

Geomagnetic dipole moment and 10Be production rate intercalibration from authigenic 10Be/9Be for the last 1,3 Ma.

Julien Carcaillet, Didier Bourlès, Nicolas Thouveny

▶ To cite this version:

Julien Carcaillet, Didier Bourlès, Nicolas Thouveny. Geomagnetic dipole moment and 10Be production rate intercalibration from authigenic 10Be/9Be for the last 1,3 Ma.. Geochemistry, Geophysics, Geosystems, 2004, 5(5), pp.Q05006. 10.1029/2003GC000641. hal-00097425

HAL Id: hal-00097425

https://hal.science/hal-00097425

Submitted on 26 Sep 2006

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.

GEOMAGNETIC DIPOLE MOMENT AND ¹⁰Be PRODUCTION RATE INTERCALIBRATION FROM AUTHIGENIC ¹⁰Be/⁹Be FOR THE LAST 1.3 Ma.

Julien T. Carcaillet¹, Didier L. Bourlès¹, Nicolas Thouveny¹.

1. CEREGE, Europôle Méditerranéen de l'Arbois, BP 80, F-13545 Aix en Provence cedex 04, France.

Corresponding author: carcaillet@cerege.fr

ABSTRACT

A synthesis of authigenic ¹⁰Be/⁹Be ratio records constructed from sedimentary sequences deposited over the last 300 ka in the North East Atlantic and over the 500-1300 ka BP interval in the West Equatorial Pacific Ocean is compared with proxies of the geomagnetic moment variations over the same time intervals. These proxies consist in: i) relative paleointensity records obtained from the same sediments; ii) a sea floor magnetization record derived from magnetic anomalies; iii) an absolute Virtual Dipole Moment (VDM) record constructed from an updated database of absolute paleointensities. The authigenic ¹⁰Be/⁹Be ratio records document the occurrence of the paleomagnetic events (excursions and reversals) reported for these time intervals by paleomagnetic studies. Reconstructions of ¹⁰Be/⁹Be derived magnetic moment records based on theoretical and empirical relationships between ¹⁰Be/⁹Be ratio and absolute VDM allow establishing ¹⁰Be derived VDM records that exhibit the same overall structures as the geomagnetic proxy records.

1. INTRODUCTION

Past geomagnetic moment variation are generally evaluated by paleomagnetic methods. However, volcanic materials provide discontinuous records, while sediments, when reliable, yield only relative data. Since cosmogenic nuclide production mainly depends on the geomagnetic moment, high resolution reconstruction of cosmogenic nuclide concentration along sedimentary archives constitute an accurate alternative to document the past magnetic field changes. Indeed, previous studies had shown that major relative paleointensity drops associated with geomagnetic excursions and reversals were accompanied by enhancements of cosmogenic nuclide concentrations (Raisbeck et al., 1985; Robinson et al., 1995; Wagner et al., 2000). Concentrations of cosmogenic nuclides, and more particularly of ¹⁰Be, in marine records being influenced by variations of environmental parameters (Bourlès et al., 1989; Anderson et al., 1990; Robinson et al., 1995), normalisation procedures are required. Therefore, a high resolution study of the authigenic ¹⁰Be/⁹Be ratio has been combined with relative paleointensity determination on sedimentary sequences from Eastern Atlantic and West Equatorial Pacific covering the last 300 ka and the interval 500-1300 ka BP, respectively (Carcaillet et al., 2004; Carcaillet et al., 2003).

Authigenic ¹⁰Be/⁹Be variations and absolute VDM must be inter-calibrated in order to reconstruct a cosmogenic nuclide derived VDM record and, reciprocally, to reconstruct atmospheric ¹⁰Be production rate variations using an updated data base of absolute VDM values.

2. MATERIAL AND METHODS

Clayey-mud and carbonate ooze deposited in the North Eastern Atlantic (MD95-2040, MD95-2042, MD01-2440G) during glacials and interglacials of the last 300 ka, and hemipelagic clayey carbonate ooze deposited in the West Equatorial Pacific (MD97-2140) over the last 1.3 Ma have been sub-sampled for chemical analysis (Tab. 1). Their chronostratigraphies based on radiocarbon, δ^{18} O data and reversals magnetostratigraphy extensively presented in (Carcaillet et al., 2004; Thouveny et al., 2004) yield sedimentation rates of 1.75 cm/ka (MD97-2140), 13 cm/ka (MD95-2042) and 7.5 cm/ka (MD95-2040).

2.1 Chemical procedures

¹⁰Be concentrations measured in marine sediments do not only depend on ¹⁰Be production rates but also on environmental conditions affecting the chemical and granulometric composition of the sediments (Bourlès et al., 1989; Anderson et al., 1990; Robinson et al., 1995). Namely, the absolute ¹⁰Be concentration of marine sediments is inversely proportional to their carbonate contents (Southon et al., 1987; Henken-Mellies et al., 1990), and proportional to the specific surface of the settling particles which implies that the total ¹⁰Be absolute concentration is meaningless. In order to account for those environmental effects, normalisation procedures using either ⁹Be or ²³⁰Th_{xs} concentrations are thus required. Since Th is scavenged strongly by carbonate and lithogenic material but weakly by opal, while Be, by contrast, is scavenged strongly by opal and lithogenics but weakly by carbonates, the ¹⁰Be/²³⁰Th_{xs} is composition-dependent (Chase et al., 2002). Authigenic ¹⁰Be/⁹Be ratio thus presently appears to be the appropriate proxy of the ¹⁰Be production rate.

We extracted the authigenic (i.e. adsorbed onto particles from the water column) 10 Be/ 9 Be from the sediments, since only the soluble form of both beryllium isotopes may have been homogenized in the water column before deposition in the sediment (Bourlès et al., 1989; Robinson et al., 1995). The leaching technique used avoids attacking the lithogenic phase and yields to authigenic 10 Be/ 9 Be ratios equal to that of the overlying sea water at the time of deposition (Bourlès et al., 1989).

To ensure a representative assay, 2 to 3 grams of oven-dried sediment were crushed. Authigenic 10 Be and 9 Be were extracted from \sim 0.5 g sub-samples using a 0.04M NH₂OH.HCl in 25% acetic acid leaching solution at 95°C \pm 5 during 7 hours (Bourlès et al., 1989). An aliquot of each sample solution was taken for furnace atomic absorption spectrophotometry determination of 9 Be using the method of standard additions and a Zeeman effect background correction (Hitachi Z-8200). Uncertainties in 9 Be concentrations are based on the reproducibility of measurements when more than one has been made, or estimated from the best fit line for reference samples in the case of a single measurement. The remainder of the sample was spiked for isotope dilution with 0.3 g of a 10^{-3} g/g 9 Be solution and then purified for 10 Be measurements by series of solvent extractions in the presence of EDTA, followed by alkaline (pH \sim 8) precipitation of Be(OH)₂ which is fully converted in BeO by heating at 1000° C.

¹⁰Be/⁹Be ratio measurements performed at the Tandetron AMS facility in Gif-sur-Yvette (Raisbeck et al., 1987; Raisbeck et al., 1994) were calibrated directly against ¹⁰Be/⁹Be of the National Institute of Standards and Technology (NIST) standard reference material

SRM 4325. The 10 Be uncertainties have been estimated using a conservative 5% instrumental uncertainty together with one standard deviation statistics of the number of 10 Be events counted (less than $\pm 3\%$).

3. AUTHIGENIC ¹⁰BE/⁹BE RATIOS AND RELATIONSHIP WITH PALEOMAGNETIC PROXIES

3.1 Authigenic ¹⁰Be/⁹Be variability

The results briefly discussed in this section are fully detailed in Carcaillet et al., 2003 and in Carcaillet et al., 2004.

Decay corrected authigenic 10 Be concentrations range from $3.46 \pm 0.19 \ 10^{-15}$ to $11.10 \pm 0.58 \ 10^{-15} \ g/g$ (mean = $7.30 \ 10^{-15}$, σ = $1.53 \ 10^{-15}$) and authigenic 9 Be concentrations from $1.45 \pm 0.02 \ 10^{-7}$ to $1.48 \pm 0.06 \ 10^{-6} \ g/g$ in the N. E. Atlantic sedimentary sequences. In the West Equatorial Pacific sequence, decay corrected authigenic 10 Be concentration range from $7.12 \pm 0.49 \ 10^{-15}$ to $16.78 \pm 0.87 \ 10^{-15} \ g/g$ (mean = $11.85 \ 10^{-15}$, σ = $2.11 \ 10^{-15}$) and authigenic 9 Be concentrations from $8.16 \pm 0.7 \ 10^{-8}$ to $2.14 \pm 0.09 \ 10^{-7} \ g/g$.

Derived authigenic 10 Be/ 9 Be ratio thus range from 0.42 ± 0.03 to 5.18 ± 0.31 10^{-8} in the N. E. Atlantic and from 4.94 ± 0.27 to 11.38 ± 0.97 10^{-8} in the West Equatorial Pacific studied sediments. These data show that the difference between the computed authigenic 10 Be/ 9 Be values mainly results from the variability of authigenic 9 Be concentrations. The significantly higher authigenic 10 Be/ 9 Be values observed in the West Equatorial Pacific are in agreement with a weaker continental contribution in that region compared to the N. E. Atlantic, as evidenced by 9 Be budgets computed for the respective basins (Peng et al., 1990; Kusakabe et al., 1991) and by a study of the spatial variability of the authigenic 10 Be/ 9 Be ratio (Bourlès et al., 1989).

As a consequence of the link between ⁹Be and detritic inputs, authigenic ¹⁰Be/⁹Be values are inversely related to sedimentation rates. In order to allow comparison between cores from different sites, authigenic ¹⁰Be/⁹Be ratios have thus been multiplied by the respective sedimentation rate values (¹⁰Be/⁹Be_{cor}).

Along each studied sedimentary sequence, significant variations of the authigenic ¹⁰Be/⁹Be are observed. Since environmental and spatial variability have been accounted for,

they most likely reflect variations of the cosmogenic ¹⁰Be production rate mainly controlled by variations of the geomagnetic moment.

3.2 Link to paleointensity variations

Different geomagnetic intensity proxy records (Fig. 1a, b, c and 2 a, b, c) are compared with authigenic ¹⁰Be/⁹Be records (Fig. 1d and 2d).

- Absolute VDM data (VDM_{abs}) obtained by application of Thellier and Thellier derived methods were extracted for the two studied time intervals from the Pint₂₀₀₂ paleointensity database (ftp://saphir.dstu.univ-montp2.fr/pub/paleointdb/) and updated by other recently published data (see Annex Table). These two sets of 669 and 206 values are not evenly distributed throughout the time periods of interest: while the last 120 ka interval is well documented (572 data), the 120-300 ka BP interval only contains a hundred of data. In the time interval covering 500-1300 ka, only two periods are intensively documented: the Brunhes/Matuyama transition with ~50 data between 730 and 830 ka, and the time period around 1 Ma with ~40 values presenting large chronological uncertainties. An average curve was then computed using 1 ka windows in order to reduce the intrinsic variability (1ka VDM_{abs}, Fig. 1a and 2a)
- The South-East Pacific Sea Floor Magnetization record was stacked from eight profiles from the East Pacific Rise 19-20°S (Gee et al., 2000) (SFM, Fig. 1b and 2b).
- The relative paleointensity records were obtained by normalization of the Natural Remanent Magnetization along the Portuguese Margin sequences (Fig. 1c) (Carcaillet et al., 2004; Thouveny et al., 2004) and along the Western Equatorial Pacific core (MD97-2140) (Carcaillet et al., 2003) (Fig. 2c).

These paleomagnetic records, issued from diverse paleomagnetic methods, document the occurrence of drastic drops of paleointensities related to geomagnetic excursions or reversals during which authigenic ¹⁰Be/⁹Be ratios are systematically enhanced. Along both studied intervals, this direct relationship is supported by an excellent fit between the age of ¹⁰Be/⁹Be maxima and absolute ages of magnetic events (Fig. 3).

4. CALIBRATING AN ABSOLUTE VDM RECORD

The Elsasser (Elsasser et al., 1956) model linking the ¹⁴C production rate (P) to the geomagnetic moment (M), is expressed by the equation, P(t)=C/(M(t))^{0.52}, reassessed by Lal (Lal, 1988), (P/P₀=M/M₀)^{-1/2}. Records of relative Virtual Dipole Moment (rVDM) had been derived using the measured ¹⁰Be/⁹Be ratios (Carcaillet et al., 2003; Carcaillet et al., 2004). Comparison of these rVDM records with the VDM_{abs} revealed common features (Carcaillet et al., 2003; Carcaillet et al., 2004). Since the accuracy of the Elsasser based reconstruction leading to extremely low VDM values is questionable (Bard, 1998; Fig. 9) and, since our data set contains a great number of high ¹⁰Be/⁹Be ratios linked to low VDM values during excursions, we will attempt to construct an empirical relationship between the geomagnetic dipole moment and the cosmogenic nuclide production rate. This relationship will be used to 1) construct an absolute ¹⁰Be derived VDM record; 2) attempt a time dependent cosmogenic nuclide production rate calibration valid for the 0-300 ka BP and the 500-1300 ka BP intervals.

4.1 Methods

Since cosmogenic nuclide ratios and RPI data sets were obtained from the same sedimentary sequences, they are not independent data sets. Cosmogenic nuclide data were thus calibrated using absolute VDM data obtained and dated by different methodologies.

For each time interval corresponding to the studied cores (MD95-2042/MD01-2440G: 0-140 ka BP; MD95-2040: 65-300 ka BP and MD97-2140: 500-1300 ka), 1ka VDM_{abs} data and 10 Be/ 9 Be_{cor} data were sorted in three clusters defined as: i) the data comprised between + 1σ and - 1σ around the mean value of all the data; ii) the data higher than the mean + 1σ ; and, iii) the data lower than the mean values - 1σ . Mean values and their standard deviations were then computed for each cluster (Tab. 2).

The physical link between magnetic moment (M) and cosmogenic nuclide production rate (P) being expressed by a power law such as: $P_{(t)} = C/M_{(t)}^{n}$ (Elsasser et al., 1956), the proposed calibration associates mean values of minimum authigenic 10 Be/ 9 Be_{cor} (Be_{min}) with maximum 1ka VDM_{abs} (VDM_{max}); (Be_{max}) with (VDM_{min}); and mid-values (Be_{mid} with VDM_{mid}) (Fig. 4).

For each sedimentary sequence, the best fit through the relevant series is computed as: $^{1ka}VDM_{abs}=(A*^{10}Be/^{9}Be_{cor})^{-B}$. Linked uncertainties have been computed by fitting: i) the

values corresponding to mean values + 1σ and, ii) the values corresponding to mean values - 1σ .

Despite the correction of environmental effects (normalization of authigenic ¹⁰Be by authigenic ⁹Be and multiplication by sedimentation rate), the amplitude of the ¹⁰Be/⁹Be response to the VDM forcing appears to be significantly stronger in the N. E. Atlantic sequences than in the West Equatorial Pacific (Fig. 4).

4.2 Reconstruction of a VDM record from authigenic ¹⁰Be/⁹Be ratios

The equations formerly obtained allow reconstructing from the high resolution authigenic 10 Be/ 9 Be_{cor} records VDM derived records (VDM_{Be}) (Fig. 5a, 6a) that can be compared with paleomagnetic intensity proxy records (Fig. 5b, c, d and 6b, c, d).

In agreement with these proxy records, the VDM_{Be} records exhibit long lasting low VDM phases corresponding to geomagnetic excursions or reversals.

During the last 300 ka (Fig. 5), drops of the VDM_{Be} are assignable to the Laschamps excursion (39-42 ka BP), the Blake event and the post-Blake excursion (both included in the same low VDM interval (89-123 ka BP), the Icelandic Basin (~190 ka BP), the Jamaica/Pringle Falls (205-210 ka BP), the Mamaku excursion (~230 ka BP) and the Calabrian Ridge (~250 ka BP). The occurrence of the new Portuguese Margin excursion (Thouveny et al., 2004) is marked by a drop of the VDM_{Be} and of the RPI at ~290 ka BP, that appears attenuated in the 1kaVDM_{abs} and absent in the SFM record. Within this time interval, the most prominent and long lasting feature of the $VDM_{\mbox{\footnotesize{Be}}}$ is associated with the Blake event and the post-Blake excursion. With a rapid loss of ~70% of the value prevailing during the preceding time period (125-150 ka BP) and a duration of more than 25 ka, it is the most significant registered drop compared to the other excursions that do not exceed ~60% of loss and do not last more than 10 ka. However, while this observation is also valid for the RPI and SFM records, a major discrepancy has to be noted for the interval 90-150 ka BP of the $^{1ka}VDM_{abs}$ that presents dominantly weak values from 150 to 125 ka BP and high values at ~105 ka BP. This emphasizes the necessity for an improvement of both the chronology and the resolution of the absolute VDM record.

Interval 500-1300 ka BP (Fig. 6) is dominated by phases of low VDM_{Be} , the minima of which correspond to the lowest RPI values at the time of reversals and excursions. In all

presented records, the interval 500-750 ka BP is characterized by the occurrence of three low VDM phases, the oldest (~700 ka BP) being identified as the Delta excursion, and the interval 750-850 ka BP by the occurrence of the Brunhes/Matuyama transition and its two pretransitional excursions. This last interval yields to the largest amplitude variation (~85%) in the VDM_{Be} (Carcaillet et al., 2003). The significant drop between 920 and 850 ka BP is assignable to the Kamikatsura and Santa Rosa excursions. Finally, the long phase of low VDM_{Be} (1230-950 ka BP) contains the Upper Jaramillo transition (~990 ka BP), an intra-Jaramillo excursion (~1040 ka BP), the Lower Jaramillo transition (~1070 ka BP) and the Cobb Mountain event (~1200 ka BP). Despite its weak resolution and chronological uncertainties the ^{1ka}VDM_{abs} documents most of these important features.

4.3 Reconstruction of the temporal variation of atmospheric ¹⁰Be production rate

The aim of this section is to use the relationship between authigenic 10 Be/ 9 Be ratio and VDM $_{abs}$ demonstrated in the previous sections, in order to, by an inverse approach, reconstruct the temporal variations of the atmospheric 10 Be production rate from the temporal variations of the geomagnetic dipole moment expressed by the 1ka VDM $_{abs}$ record.

The statistical approach developed in section 4.1 has been applied to model the inverse relationships 10 Be/ 9 Be = $(A*VDM)^{-B}$ (Fig. 7).

Considering the complexity and poor knowledge of the mechanisms involved in atmospheric and oceanic transfers from the stratosphere to the deep ocean, we performed a calibration of the modeled 10 Be production rates setting the present atmospheric 10 Be production rate ($^{abs}P_0$) to a global average production rate of 1.

The reconstructed temporal evolution of the atmospheric ¹⁰Be production rate (P) (Fig. 8) documents short and long term variations with P generally higher than the present value. Particularly, for the time period 0-300 ka BP recorded in the N. E. Atlantic area, a long lasting period of significantly enhanced P occurred between ~40 and ~60 ka BP, while shorter episodes of enhancement occurred at ~115, ~125, ~140, ~265 ka BP. For the other time period (500-1300 ka BP) recorded in the equatorial area, significant increases of P are observed between 780 and 830 ka BP, i. e. for the absolute VDM values documenting the low geomagnetic moment linked to the Brunhes/Matuyama transition and its associated excursions.

5. CONCLUSIONS

Along Quaternary sedimentary sequences deposited in the context of an excursional and reversing geomagnetic field, authigenic ¹⁰Be/⁹Be ratios present a temporal variability linked, at the first order, to the strength of the geomagnetic dipole, as evidenced by drastic enhancements of the ¹⁰Be/⁹Be ratio during low dipole moment phases.

An empirical relationship established between the ¹⁰Be/⁹Be ratios and absolute VDM values allowed to construct a ¹⁰Be derived VDM record. This new geomagnetic moment proxy record, independent from paleomagnetic methods, confirms the major patterns documented in the other geomagnetic moment proxy records (e. g. relative paleointensity stacks and South East Pacific Sea Floor Magnetization record). Namely, it evidences every major low dipole moment phases associated with excursions or reversals documented by paleomagnetic directions in these or in other studied sequences. It furthermore suggests the predominance of a low geomagnetic dipole regime over the studied time intervals.

The inverse empirical relationship was used to construct a VDM derived atmospheric ¹⁰Be production rate record relative to a present global average atmospheric production rate set to 1. Providing a better understanding between the mean global atmospheric production rate of ¹⁰Be and *in situ* production rates, this opens perspectives for the calibration of the temporal evolution of the *in situ* produced ¹⁰Be production rate, and thus for a better accuracy of the deduced cosmic ray exposure ages.

Acknowledgments:

We are grateful to Professor D. Lal and an anonymous reviewer for their critics and suggestions which helped to greatly improve the manuscript. We thank M. Arnold for his precious assistance on the Accelerator Mass Spectrometer (Tandetron of Gif/Yvette).

This study was funded by the Programme "Intérieur de la Terre" (CNRS-INSU) through the "ISOMAG" Project (N.T. and D.B.).

REFERENCES

Anderson R. F., Y. Lao, W. S. Broecker, S. E. Trumbore, H. J. Hofmann and W. Wolfli, Boundary scavenging in the Pacific Ocean: a comparison of ¹⁰Be and ²³¹Pa, Earth Planet. Sci. Lett. 96, 287-304, 1990.

Bard E., Geochemical and geophysical implications of the radiocarbon calibration, Geochim. Cosmochim. Acta 62, 2025-2038, 1998.

Bonhommet N. and J. Babkine, Sur la présence d'aimantations inversées dans la Chaîne des Puys. C. R. Acad. Sci. Paris 264, 92-94, 1967.

Bourlès, D. L., G. M. Raisbeck, and F. Yiou, ¹⁰Be and ⁹Be in marine sediments and their potential for dating, Geochim. Cosmochim. Acta 53, 443-452, 1989.

Carcaillet J. T., N. Thouveny and D. L. Bourlès, Geomagnetic moment instability between 0.6 and 1.3 Ma from cosmonuclide evidence, Geophys. Res. Lett. 30(15), 1792, dio:10.1029/2003GL017550, 2003.

Carcaillet J., D. L. Bourlès, N. Thouveny and M. Arnold, A high resolution authigenic ¹⁰Be/⁹Be record of geomagnetic moment variations over the last 300 ka from sedimentary cores of the Portuguese margin, Earth Planet. Sci. Lett. 219, 397-412, 2004.

Chase Z., R. F. Anderson, M. Q. Fleisher and P. W. Kubik, The influence of particle composition and particle flux on scavenging of Th, Pa and Be in the ocean, Earth Planet. Sci. Lett. 204, 215-229, 2002.

Elsasser, W., E. P. Ney, and J. R. Winckler, Cosmic-ray intensity and geomagnetism, Nature 178, 1226-1227, 1956.

Fang X. M., J. J. Li, R. Van der Voo, C. Mac Niocaill, X. R. Dai, R. A. Kemp, E. Derbyshire, J. X. Cao, J. M. Cao and G. Wang, A record of the Blake event during the last interglacial paleosol in the western loess plateau of China, Earth Planet. Sci. Lett. 146, 73-82, 1997.

Gee J. S., S. C. Cande, J. A. Hildebrand, K. Donnelly and R. L. Parker, Geomagnetic intensity variations over the past 780 kyr obtained from near-seafloor magnetic anomalies, Nature 408, 827-832, 2000.

Henken-Mellies W. U., J. Beer, F. Heller, K. J. Hsü, C. Shen, G. Bonani, H. J. Hoffmann, M. Suter and W. Wölfli, ¹⁰Be and ⁹Be in South Atlantic DSDP Site 519: Relation to geomagnetic reversals and to sediment composition, Earth Planet. Sci. Lett. 98, 267-276, 1990.

Herrero-Bervera E., C. E. Helsley, A. M. Sarma-Wojcicki, K. R. Lajoie, C. E. Meyer, M. O. Mc Williams, R. M. Negrini, B. D. Turin, J. M. Donnelly-Nolan and J. C. Liddicoat, Age and correlation of a paleomagnetic episode in the western united states by Ar-40/Ar-39 dating and tephrochronology: The Jamaica, Blake or a new polarity episode?, J. Geophys. Res. 99, 24091-24103, 1994.

- Kusakabe M., T. L. Ku, J. R. Southon, S. Liu, J. S. Vogel, D. E. Nelson, S. Nakaya and G. L. Cusimano, Be isotope in rivers/estuaries and their oceanic budgets, Earth Planet. Sci. Lett. 102, 265-276, 1991.
- Lal D., Theoretically expected variations in the terrestrial cosmic-ray production rates of isotopes, Proc. Fermi. Sch. Phys. 95th, Ital. Acad. Sci. 216-233, Varenna, 1988.
- Peng T. H., T. L. Ku, J. Southon, C. Measures and W. S. Broecker, Factors controlling the distribution of ¹⁰Be and the ⁹Be in the ocean, in *Mantle to meteorites*, edited by K. Gopalan, pp. 201-204, Bangalore, 1990.
- Raisbeck G. M., F. Yiou, D. Bourlès and D. V. Kent, Evidence for an increase in cosmogenic ¹⁰Be during a geomagnetic reversal, Nature 315, 315-317, 1985.
- Raisbeck, G. M., Yiou, F., D. L. Bourlès, J. Lestringuez, and D. Deboffle, Measurements of ¹⁰Be and ²⁶Al with a Tandetron AMS facility, Nucl. Instrum. Methods B29, 22-26, 1987.
- Raisbeck, G. M., F. Yiou, D. Bourlès, E. Brown, D. Deboffle, P. Jouhanneau, J. Lestringuez, and Z. Q. Zhou, The AMS facility at Gif-sur-Yvette: progress, perturbations and projects, Nucl. Instrum. Methods B92, 43-46, 1994.
- Robinson C., G. M. Raisbeck, F. Yiou, B. Lehman and C. Laj, The relationship between ¹⁰Be and geomagnetic field strength records in central North Atlantic sediments during the last 80 ka, Earth Planet. Sci. Lett. 136, 551-557, 1995.
- Shane P., T. Black and J. Westgate, Isothermal plateau fission-track age for a paleomagnetic excursion in the Mamaku ignimbrite, New Zealand and implication for late Quaternary stratigraphy, Geophys. Res. Lett. 21 (16), 1695-1698, 1994.
- Singer B. S., K. A. Hoffman, A. Chauvin, R. S. Coe and M. S. Pringle, Dating transitionally magnetized lavas of the late Matuyama Chron: toward a new 40 Ar/ 39 Ar timescale of reversal and events, J. Geophys. Res. 104(B1), 679-693, 1999.
- Singer B. S., M. K. Relle, K. A. Hoffman, A. Battle, C. Laj, H. Guillou and J. C. Carracedo, Ar/Ar ages from transitionally magnetized lavas on La Palma, Canary Island, and the geomagnetic instability timescale. J. Geophys. Res. 107 (B11), 7.1-7.20, 2002.
- Southon J. R., T. L. Ku, D. E. Nelson, J. L. Reyss, J. C. Duplessy and J. S. Vogel, ¹⁰Be in a Deep-sea core: implications regarding ¹⁰Be production changes over the past 420 ka. Earth Planet. Sci. Lett. 85, 356-364, 1987.
- Thouveny N., J. Carcaillet, E. Moreno, G. Leduc and D. Nérini, Geomagnetic moment variation and paleomagnetic excursions since 400 ka BP: A stacked record of sedimentary sequences of the Portuguese Margin, Earth Planet. Sci. Lett. 219, 377-396, 2004
- Wagner G., J. Masarik, J. Beer, S. Baumgartner, D. Imboden, P. W. Kubik, H. A. Synal and M. Suter, Reconstruction of the geomagnetic field between 20 and 60 kyr BP from cosmogenic radionuclides in the GRIP ice core, Nucl. Instrum. Methods B172, 597-604, 2000.

Figures legends

- Fig. 1: Comparison of paleomagnetic and authigenic 10 Be/ 9 Be ratio records between 0 and 300 ka. a) Absolute VDM (1ka averaged curve, 1ka VDM_{abs}) extracted from Pint₂₀₀₂ (ftp://saphir.dstu.univ-montp2.fr/pub/paleointdb/) and from other references (see Annex Table); the dotted curves materialize the 1σ errors when available. b) South-East Pacific Sea Floor Magnetization record stacked from eight profiles from the East Pacific Rise 19-20°S (Gee et al., 2000). c) Portuguese Margin Relative PaleoIntensity Stack (black curve) and 99% pointwise confidence intervals (grey lines). d) Composite 10 Be/ 9 Be record (reverse axis) along the N. E. Atlantic sequences (Portuguese Margin: MD95-2040, MD95-2042, MD01-2440G) (Carcaillet et al., 2004). Yellow bars mark the magnetic events.
- Fig. 2: Comparison of paleomagnetic and authigenic 10 Be/ 9 Be ratio records between 500 and 1300 ka. a) Absolute VDM (1ka averaged curve, 1ka VDM_{abs}) extracted from Pint₂₀₀₂ (ftp://saphir.dstu.univ-montp2.fr/pub/paleointdb/) and from other references (see Annex Table); the dotted curves materialize the 1σ errors when available. b) South-East Pacific Sea Floor Magnetization record stacked from eight profiles from East Pacific Rise 19-20°S (Gee et al., 2000). c) MD97-2140 Relative PaleoIntensity. d) Authigenic 10 Be/ 9 Be record (reverse axis) along MD97-2140 (Carcaillet et al., 2003). Yellow bars mark the magnetic events.
- Fig. 3: Ages of authigenic ¹⁰Be/⁹Be maxima versus absolute ages of magnetic events taken from (1) (Bonhommet and Babkine, 1967), (2) (Fang et al., 1997), (3) (Herrero-Bervera et al., 1994), (4) (Shane et al., 1994), (5, 7, 8, 9, 10, 11) (Singer et al., 1999), (6) (Singer et al., 2002).
- Fig. 4: 1ka VDM $_{abs}$ as a function of 10 Be/ 9 Be $_{cor}$ provide best fits through the clusters (see text). a) Grey circles correspond to MD95-2042/MD01-2440 data set; black circles correspond to MD95-2040 data set. Grey and black diamonds correspond to the best fits computed through the uppermost and lowermost uncertainties, respectively. b) Black circles correspond to MD97-2140 data set. Black diamonds correspond to the best fits computed through the uppermost and lowermost uncertainties.
- Fig. 5: Comparison of proxies of the geomagnetic moment between 0 and 300 ka. a) VDM_{Be} derived from the model presented (see text), the blue curve and its associated uncertainties are computed using the equations associated to MD95-2042/MD01-2440G, the black curve and its associated uncertainties are computed using the equations associated to MD95-2040 (Fig. 4a). b) Portuguese Margin Relative PaleoIntensity Stack (black curve) and 99% pointwise confidence interval (grey lines). c) 1ka VDM_{abs}. d) South-East Pacific Sea Floor Magnetization record (Gee et al., 2000). Names of the excursions have been indicated and emphasized by grey area; arrows on c) indicate the time of their occurrence and refer to the associated low VDM.
- Fig. 6: Comparison of proxies of the geomagnetic moment between 500 and 1300 ka. a) VDM_{Be} and its associated uncertainties are computed from the model presented using the equations associated to MD97-2140 (Fig. 4b). b) MD97-2140 Relative PaleoIntensity record. c) ^{1ka}VDM_{abs}. d) South-East Pacific Sea Floor Magnetization record (Gee et al., 2000). Names of the excursions have been indicated and emphasized by grey area; arrows on c) indicate the time of their occurrence and refer to the associated low VDM.

Fig. 7: ¹⁰Be/⁹Be_{cor} as a function of ^{1ka}VDM_{abs} provide best fits through the clusters (see text). a) Grey circles correspond to MD95-2042/MD01-2440 data set; black circles correspond to MD95-2040 data set. Grey and black diamonds correspond to the best fits computed through the uppermost and lowermost uncertainties, respectively. b) Black circles correspond to MD97-2140 data set. Black diamonds correspond to the best fits computed through the uppermost and lowermost uncertainties.

Fig. 8: Reconstruction of the temporal variations of the atmospheric ¹⁰Be production rate relative to a present global average production rate set to 1. a) Portuguese margin area. The blue curve and its associated uncertainties are computed using the equations associated to MD95-2042/MD01-2440G. The black curve and its associated uncertainties are computed using the equations associated to MD95-2040 (Fig. 7a). b) West Equatorial Pacific area. The curve and its associated uncertainties are computed using the equations associated to MD97-2140 (Fig. 7b).