

Relative geomagnetic paleointensity of the Brunhes Chron and the Matuyama-Brunhes precursor as recorded in sediment core from Wilkes Land Basin (Antarctica)

Patrizia Macrì, Leonardo Sagnotti, Jaume Dinarès-Turell, Andrea Caburlotto

▶ To cite this version:

Patrizia Macrì, Leonardo Sagnotti, Jaume Dinarès-Turell, Andrea Caburlotto. Relative geomagnetic paleointensity of the Brunhes Chron and the Matuyama-Brunhes precursor as recorded in sediment core from Wilkes Land Basin (Antarctica). Physics of the Earth and Planetary Interiors, 2010, 179 (1-2), pp.72. 10.1016/j.pepi.2009.12.002. hal-00616885

HAL Id: hal-00616885

https://hal.science/hal-00616885

Submitted on 25 Aug 2011

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.

Accepted Manuscript

Title: Relative geomagnetic paleointensity of the Brunhes Chron and the Matuyama-Brunhes precursor as recorded in sediment core from Wilkes Land Basin (Antarctica)

Authors: Patrizia Macrì, Leonardo Sagnotti, Jaume

Dinarès-Turell, Andrea Caburlotto

PII: S0031-9201(09)00241-6

DOI: doi:10.1016/j.pepi.2009.12.002

Reference: PEPI 5230

To appear in: Physics of the Earth and Planetary Interiors

Received date: 24-7-2009 Revised date: 4-12-2009 Accepted date: 7-12-2009

Please cite this article as: Macrì, P., Sagnotti, L., Dinarès-Turell, J., Caburlotto, A., Relative geomagnetic paleointensity of the Brunhes Chron and the Matuyama-Brunhes precursor as recorded in sediment core from Wilkes Land Basin (Antarctica), *Physics of the Earth and Planetary Interiors* (2008), doi:10.1016/j.pepi.2009.12.002

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

- Relative geomagnetic paleointensity of the Brunhes Chron and the Matuyama-
- 2 Brunhes precursor as recorded in sediment core from Wilkes Land Basin
- 3 (Antarctica)

4

5

Patrizia Macrì¹, Leonardo Sagnotti¹, Jaume Dinarès-Turell¹ and Andrea Caburlotto²

6

- Istituto Nazionale di Geofisica e Vulcanologia, Via di Vigna Murata 605, 00143 Roma, Italy. (Tel: +39 0651860700; fax: +39 0651860397; e-mail: macri@ingv.it).
 - ² Istituto Nazionale di Oceanografia e Geofisica Sperimentale, Borgo Grotta Gigante 42/c, 34010 Sgonico, Trieste, Italy

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

10

9

Abstract

Paleomagnetic and rock magnetic investigation was performed on the 35-m long MD03-2595 CADO (Coring Adélie Diatom Oozes) piston core recovered on the continental rise of the Wilkes Land Basin (East Antarctica). Analysis of the Characteristic Remanent Magnetization (ChRM) inclination record indicates a normal magnetic polarity for the uppermost 34 m of the sequence and a distinctive abrupt polarity change at the bottom of the core. This polarity change, which spans a 27 cm thick stratigraphic interval, represents a detailed record of the Matuyama-Brunhes (M-B) transition and it is preceded by a sharp oscillation in paleomagnetic directions that may correlate to the M-B precursor event. Paleomagnetic measurements enable reconstruction of geomagnetic relative paleointensity (RPI) variations, and a high-resolution age model was established by correlating the CADO RPI curve to the available global reference RPI stack, indicating that the studied sequence reaches back to ca 800 ka with an average sedimentation rate of 4.4 cm/ka. Orbital periodicities (100 ka and 41 ka) were found in the ChRM inclination record, and a significant coherence of ChRM inclination and RPI record around 100 ka suggests that long-term geomagnetic secular variation in inclination is controlled by changes in the relative strength of the geocentric axial dipole and persistent non-dipole components. Moreover, even if the relatively homogeneous rock magnetic parameters and

29	lithofacies throughout the recovered sequence indicates a substantial stability of the East
30	Antarctic Ice Sheet during the middle and late Pleistocene, influence of the 100 ka and 41 ka
31	orbital periodicities has been detected in some rock magnetic parameters, indicating subtle
32	variations in the concentration and grain-size of the magnetic minerals linked to orbital forcing
33	of the global climate.
34	Keywords: paleomagnetism, relative paleointensity, Brunhes Chron, Matuyama-Brunhes
35	precursor, Antarctica.
36	
37	1. Introduction
38	Pleistocene sedimentary sequences from peri-Antarctic margins have great potential for studies
39	of paleoenvironmental changes and past geomagnetic field behavior at high latitudes: the
10	Antarctic continental rises are very sensitive to past environmental and climatic changes, and
1 1	their marine sedimentary sequences may preserve detailed information about past climatic
12	variations. Well resolved paleomagnetic data from high latitudes are also critically important for
13	global reconstruction of past geomagnetic field behavior and can provide critical constraints for
14	geodynamo modelling.
15	The QUASAR (QUAternary Sedimentary processes on the east Antarctic continental Rise)
16	project of the Italian Programma Nazionale Ricerche in Antartide-PNRA, focus on a multiproxy
17	analysis of the MD03-2595 CADO (Coring Adélie Diatom Oozes) piston core recovered on the
18	continental rise of the Wilkes Land Basin (WLB) which consists of a continuous fine-grained
19	sedimentary sequence with a high chronostratigraphic potential. The QUASAR project aims to
50	reconstruct sedimentary processes offshore of the east Antarctic continental margin and to infer
51	climatic fluctuations of the continental East Antarctic Ice Sheet.
52	We present a paleomagnetic and rock magnetic study of the 35-m long CADO core, with the
53	reconstruction of geomagnetic relative paleointensity (RPI) and Characteristic Remanent

Magnetization (ChRM) direction stratigraphic records. The obtained paleomagnetic data allow

to establish of a high-resolution age model and to quantify the sedimentation rate for the
recovered sequence. This is particularly valuable because the corrosive character of Antarctic
deep waters with respect to carbonate implies that peri-Antarctic sediments are commonly
deprived of age constraints derived from micropaleontology or stable isotope stratigraphy.
The MD03-2595 CADO core is located just outside the inner core tangent cylinder, an
imaginary cylinder parallel to the Earth's spin axis that circumscribes the equator of the inner
core and intersects the surface of the Earth in the polar regions at a latitude of ca 69.6° in both
hemispheres. Different models indicate that geodynamo action occurs mainly by polar vortices
within the tangent cylinder [e.g., Glatzmaier and Roberts, 1995a; Aurnou et al., 2003] or by
differential rotation outside the tangent cylinder [e.g., Kuang and Bloxham, 1997]. Glatzmaier
and Roberts [1995b] showed that there were strong toroidal fields and differential rotation
within the tangent cylinder, with high density of magnetic flux patches that strengthen the non-
dipolar component of the geomagnetic field over the polar regions. This might cause a larger
dynamics, complexity and variability of the geomagnetic field within the tangent cylinder with
respect to the intermediate and low latitudes. The available paleomagnetic study of several cores
from the Arctic region indicates that the magnetic field has been strongly variable during at least
the last 300 ka [e.g. Nowaczyk and Antonow, 1997; Nowaczyk and Frederichs, 1999], with
geomagnetic excursions more frequent and of longer duration than elsewhere. In this context,
only additional studies on sedimentary sequences from southern and northern high latitudes can
provide the necessary experimental evidence to understand past geomagnetic variability within
the polar regions, inside or close to the surface projection of the tangent cylinder.
In this context, since there are only few relative paleointensity determinations from high
southern latitudes, along the peri-Antarctic margins [e.g. Brachfeld et al., 2000; 2003; Sagnotti
et al., 2001; Macrì et al., 2005; 2006], the reconstruction of a high-resolution paleomagnetic
record from the CADO sediments represents a valuable input for understanding geomagnetic
field dynamics in the Antarctic region during the past few kyrs.

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

2 Geological setting and lithostratigraphy

The MD03-2595 CADO core was recovered during the MD130 cruise of the R/V "Marion Dufresne II" from the continental rise of the WLB on a sediment wave field in front of the Mertz Glacier (Lat. 64° 54.04 S, Long. 144° 46.37 E) (Fig. 1A). The depositional system of the WLB was formerly investigated by the joint Australian and Italian WEGA (WilkEs land GlAcial history) Project, with about 600 km of multichannel seismic reflection and 3.5 kHz acoustic profiles and 11 piston cores triggered [see Brancolini and Harris, 2000]. The morphology of this area is characterized by several submarine canyons incising the slope, and a ridge-channel system perpendicular to the continental margin that originated from the interplay of turbidites and bottom currents [Escutia et al., 1997; Rebesco et al., 1997; Busetti et al., 2003]. The 35-m long CADO core was collected along the transect "Line W39" (Fig. 1A) crossing the depositional flank of the sediment ridge B and the Buffon Canyon (Fig. 1B), and it recovered a continuous sedimentary sequence characterized by a higher chronostratigraphic potential with respect to the already studied and relatively short WEGA cores (each ca 4 meter long) collected in the adjacent area (see Fig. 1A). The sedimentary sequence consists of very fine-grained terrigenous sediments including intervals of massive homogeneous mud, with some sparse finegrained ice rafted debris (IRD), alternated to laminated mud intervals interpreted as the result of traction currents and/or distal turbidities [Escutia et al., 1997; Busetti et al., 2003; Caburlotto, 2003]. The massive mud facies appears bioturbated, particularly in the first 6 m at the top of the core, and are characterized by a relatively higher content of organic matter and well preserved open-ocean diatoms. The laminated intervals are composed of mm- to cm-thick muddy and silty layers with lack of bioturbation and general lower content of organic matter.

104

105

3. Sampling and methods

In December 2004, 1.5 m long u-channels were sampled from the 24 archive sections of the
MD03-2595 core at the core repository of the Antarctic Climate and Ecosystems Cooperative
Research Centre-CRC in Canberra, Australia. Because of empty sections, u-channel samples
were not collected for 640-660 cm, 790-820 cm, 1007-1050 cm, 1209-1221 cm, and 1450-1519
cm depth intervals of core.
The u-channels were then measured in a magnetically shielded paleomagnetic laboratory at the
Istituto Nazionale di Geofisica e Vulcanologia, Rome, using an automated pass through 2-G
Enterprises DC SQUID cryogenic magnetometer system with a 4.5 cm pass through diameter
access and an in-line Bartington instrument MS2C susceptibility loop sensor, a set of three
orthogonal alternating field (AF) demagnetizing coils with optional anhysteretic remanent
magnetization (ARM) capabilities and an isothermal remanent magnetization (IRM) pulse
magnetizer. High-resolution (1-cm spacing) records of natural remanent magnetization (NRM),
ARM and low-field volume specific magnetic susceptibility (κ) were obtained for all u-channels
from the MD03-2595 core.
The raw magnetic moment data measured by the three orthogonal SQUID sensors of the
cryogenic magnetometer were corrected, directly by the measuring software, taking into account
the different areas under the SQUID response curves. This correction compensates for the
effects of the negative regions on the edge of the response functions for the transverse axes and
for the broader width of the response function along the long axis of the u-channel. It therefore
ensures that the data are free from artefacts that may result from an inadequate consideration of
the different widths and shapes of the response functions for the three SQUID pick-up coils,
which could result in fictitious inclination shallowing (or steepening) of the paleomagnetic data
[see Roberts, 2006]. Moreover, we took particular care in avoiding artefacts eventually due to
deformation effects introduced during sampling, which could result in remanence deflections.
We adopted a conservative approach in this study, disregarding the paleomagnetic data for
~5cm at both ends of each u-channel and stratigraphic gap.

After measuring κ , the NRM was progressively subjected to alternating field (AF) demagnetization in nine steps up to a maximum peak field of 100 mT. Then, an ARM was imparted by translating the u-channels at a speed of 10 cm/s in a constant symmetric AF of 100 mT with a superimposed direct current (DC) bias field of 0.1 mT, which was subsequently stepwise demagnetized using the same sequence of AF steps applied to the NRM. An IRM was then imparted in a steady DC field of 0.9 T. However the intensity of the IRM exceeded the dynamic range of the SQUIDs, so we do not report these data below. In order to investigate the magnetic mineralogy of the sediments, specific rock magnetic investigations were also performed on eight representative powder samples. Magnetic susceptibility variations in heating-cooling cycles from room temperature up to 700°C were obtained using a Kappabridge KLY-3 AGICO magnetic susceptibility meter, coupled with a CS3 furnace. Hysteresis properties, including coercive force (B_C), saturation remanent magnetization (M_{RS}) and saturation magnetization (M_S) were measured on a MicroMag alternating gradient magnetometer (AGM model 2900, Princeton Measurements Corporation) with a maximum applied field of 1 T. The acquisition of an IRM, and subsequent back-field remagnetization, both in a succession of fields up to 1 T, was obtained with the same AGM instrument. The remanent coercive force (B_{CR}) was computed from the back-field remagnetization curves.

149

150

151

152

153

154

155

156

157

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

4. Results

4.1. Paleomagnetism

Demagnetization diagrams (Fig. 2) indicate stable paleomagnetic behavior throughout most of the core, with the data aligned along linear demagnetization paths toward the origin, after removal of a viscous low coercivity remanence component at 10-20 mT. The characteristic remanent magnetization (ChRM) was computed by principal component analysis on the individual linear demagnetization paths [Kirschvink, 1980], measured at 1 cm spacing, and was generally isolated in the 20-80 mT, or rarely 40-80 mT, step intervals. The ChRM was not

identified in a few short intervals, that are characterized by unstable paleomagnetic behavior, and for the depth interval 1955-2095 cm, because a technical trouble occurred during demagnetization steps higher than 20mT for u-channel 14. Fig. 3 shows the downcore stratigraphic trends of the ChRM declination and inclination, the maximum angular deviation (MAD) and the RPI curves NRM_{20mT}/κ and NRM_{20mT}/ARM_{20mT} . The high latitude of the study site guarantees that the ChRM inclination is representative enough of the paleomagnetic vectors, and can provide unambiguous identification of the paleomagnetic polarity. The ChRM inclination trend shows that the core is mostly of normal polarity. A distinctive abrupt polarity change is recorded at the bottom of the core, across ca 27 cm of section, with the 0° inclination mid-point positioned at a depth of ca 3400 cm. About 45 cm below the polarity transition, another sharp inclination swing, spanning ca 12 cm of section, is recorded: the inclinations pass again through the horizontal, approach full normal polarity (-73°), and then quickly progress to shallow values and finally return back to the reverse polarity mean values. With regards to the ChRM declination, we point out that even if the absolute azimuthal orientation is not granted for each u-channel and relative azimuthal displacements are possible at each u-channel and stratigraphic break, it generally consistently oscillates around 360°. A few sharp, and stratigraphically limited, ChRM declination oscillations mostly correspond to intervals of nearly vertical ChRM or to the polarity transition. MAD angles are usually less than 2° along the core, indicating that the ChRM directions are generally very well defined; higher values (MAD up to 15°) were obtained for a few intervals at the bottom of the core in correspondence to the polarity transition (Fig. 3). The RPI records, computed by normalizing the NRM_{20mT} by κ and ARM_{20mT}, show a similar pattern supporting a general coherency between the two normalization procedures. RPI records will be discussed in closer detail in section 4.3.

181

182

180

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

4.2 Rock magnetism

In Fig. 4 we show the downcore stratigraphic trends of the main rock magnetic parameters
measured for the MD03-2595 CADO core. Oscillations of the magnetic susceptibility κ and of
the ARM_{0mT} intensities throughout the core are limited, with values comprised within the same
order of magnitude, which is one of the requisites to obtain reliable RPI estimates (e.g., Tauxe,
1993). In particular, κ fluctuates around a mean value of 35 x 10 ⁻⁵ SI (with a full range of
variability from ca 5 x 10 ⁻⁵ SI to 60 x 10 ⁻⁵ SI), with few sharp peaks corresponding to sparse
pebbles or mm thick silty layers. ARM_{0mT} mostly oscillates around 2 x 10^{-1} A/m (with a full
range of variability from 0.05 to 5 x 10^{-1} A/m). As a result of the limited variation of both κ and
ARM_{0mT} , the ARM_{0mT}/κ ratio is also rather constant, with values fluctuating between 0.5 and
1.5×10^3 A/m. The median destructive field of the NRM (MDF _{NRM}) is generally comprised
between 10 and 40 mT; several swings to lower and higher MDF_{NRM} values (from 5 mT to 50
mT, respectively) are evident in the bottom part of the core (last 3-4 m) where the intensity of
the NRM is lower. The MDF _{ARM} values show a substantial uniformity as well, with a mean
value of ca 28 mT. The ranges of variability for all the rock magnetic parameters are very
similar to the those observed in the nearby WEGA cores [Macrì et al., 2005].
In order to perform rock magnetic analysis, 8 sub-samples were directly picked from the u-
channels at different selected levels corresponding to high/low MDF $_{NRM}$ or ARM_{0mT}/κ values
(Fig. 4). All thermomagnetic curves (Fig. 5A, B, C) show an abrupt decrease of the magnetic
susceptibility value at a temperature of 550°-580°C, corresponding to the Curie temperature of
magnetite (Fe ₃ O ₄). Several samples are also characterized by a peak at ca 280°C followed by a
distinctive decrease between 280°C and 430°C (fig 5A, B), that may be due to the thermally
induced conversion of maghaemite (γ -Fe ₂ O ₃) to haematite (α -Fe ₂ O ₃) [Stacey and Banerjee,
1974]. The presence of hematite is indicated by the decreasing trend of the heating curves above
580°C, which is observed in some samples. A thermally induced production of newly formed
magnetite is indicate by the cooling curves which are always well above the heating curves (e.g.

fig 5A). Hysteresis loops from the same samples generally indicate a coercivity (Bc) of ca 20
mT (Fig. 6A), only two samples are characterized by lower coercivity (Bc of ca 10 mT) (Fig.
6B). The hysteresis ratios mostly fall in a restricted region of the "Day plot" [Day et al., 1977],
typical of pseudo-single domain (PSD) magnetite grains (Fig. 6C). The κARM vs. κ plot can be
used to infer grain size variations of ferrimagnetic particles [e.g. King et al., 1983], even if we
recognize that, in practice, it cannot be rigorously applied to determine the actual grain size of
magnetite particles because the ARM intensity varies significantly depending on the
experimental procedures, not yet fully standardized between individual laboratory [see Sagnotti
et al., 2003], and because magnetostatic interaction may affect the efficiency of ARM
acquisition [Sugiura, 1979; Yamazaki and Ioka, 1997]. However, the κARM vs. κ plot indicates
a substantial uniformity in the overall magnetic mineral grain size of the sediments (Fig. 6D),
with few, but pronounced, departures from the main cluster of the data corresponding to
distinctive peaks in the magnetic susceptibility linked to rare pebbles or silty layers (i.e. 30-33
cm, 1792-1795 cm, 2826-2829 cm, 2934-2937 cm and 3181-3193 cm depth intervals, see Fig.
3). These intervals, which provided rock magnetic data out of the typical range of variability,
were not taken into account for the reconstruction of the RPI records.
Further rock magnetic measurements are available on 70 discrete samples selected from the
WEGA cores [see Macrì et al., 2005], which show hysteresis parameters and thermomagnetic
curves that are very similar to those measured for the CADO samples.
We conclude that all the rock magnetic parameters of the WEGA and the CADO cores indicate
that these sediments share the same magnetic carriers, which consists of low-coercivity
minerals, most likely represented by a mixture of PSD magnetite and maghemite grains.

4.3 Relative paleointensity and age model

As the CADO core shows a well defined ChRM and fulfils the basic requirements of a substantial uniformity in lithology and in concentration, composition and grain size of the

magnetic minerals [King et al., 1983; Meynadier et al., 1992; Tauxe, 1993; Valet and
Meynadier, 1998], we used the obtained paleomagnetic and rock magnetic data to reconstruct
variation in relative paleointensity of the geomagnetic field. RPI curves were computed by
normalizing the NRM demagnetized at 20 mT with different concentration-dependent rock
magnetic parameters (NRM $_{20mT}/\kappa$ and NRM $_{20mT}/ARM_{20mT}$) (see Fig. 3). All the data far from
the uniformity criteria, and that could affect the normalized intensities, were not included in the
reconstruction of the RPI records. The two RPI curves generally match closely, showing the
same stratigraphic patterns throughout the core and only different amplitude in some levels.
We considered the $NRM_{\rm 20mT}/\kappa$ record as the best RPI proxy (as discussed below) and then we
correlated it to the available global RPI stack SINT-800 of Guyodo & Valet [1999] (Fig. 7A).
Ages from the dated reference curve were transferred to the CADO RPI record on the basis of
visual correlation of the main paleointensity features using the Analyseries 1.2 software of
Paillard et al. [1996], which allows adjustment and dating between selected pairs of depth and
age tie points of two numerical series. Result of correlation indicates that the CADO core
extends back to about 800 ka across the Matuyama-Brunhes (M-B) polarity transition (Fig. 7B).
The reconstructed average sediment accumulation rate ranges from 1.6 to 8.6 cm/ka (as
calculated from the ages assigned at the individual tie-points; see the step-like line in Fig. 7C).
The mean sedimentation rate for the entire core is 4.4 cm/ka, which is compatible with its
position within the WLB, close to the depositional flank of the sediment ridge B. By
comparison, the average sedimentation rates for six short cores collected in an adjacent area
varied between 19 cm/ka for core PC19 along the WEGA channel and 0.6 cm/ka for core PC20
which was recovered from a ridge crest [Macrì et al., 2005].
The CADO RPI record was also compared with the PISO-1500 global RPI stack recently
published by Channell et al. [2009] and with other southern high latitude records compiled by
Tauxe and Yamazaki [2007] and available from the database of the Magnetics Information

Consortium (MagIC) website (Fig. 8). This comparison indicates that the major RPI lows may
be considered global in nature and serve as a target for age control.
In order to confirm the efficiency of the RPI normalization procedure, we tested whether the
normalized records are coherent with respect to each other and with respect to the normalization
parameters, using the coherence function (Fig. 9). Times series were at first prepared by
removing any linear trend using a linear function (integration method), after that the spectral
analysis was performed using the software package Analyseries 1.2 [Paillard et al., 1996] with
the Blackman-Tukey method, a Bartlett window and a band-width of ca 0.006 kyr ⁻¹ .
The coherence function analysis suggests that the normalized intensity curves are coherent with
each other over most of the relevant frequency range, but they are generally not coherent with
the normalization parameters, especially for NRM_{20mT}/κ series (showing significant coherence
above the 95% confidence level only in frequencies from 0.005 to 0.011, roughly around the
100 kyr eccentricity cycle) (Fig. 9A). A coherence extending also to higher and lower
frequencies was obtained for the NRM_{20mT}/ARM_{20mT} and ARM_{20mT} parameters. Usually the
efficiency of ARM acquisition may be decreased by magnetostatic interaction between SD
grains [Sugiura, 1979]. This effect could bring to an erroneous evaluation of the magnetizability
of the sediment when using ARM as the normalizer for relative paleointensity estimations and
may result in a significant coherence between the NRM/ARM and ARM [Yamazaki, 2008].
However, magnetostatic interaction is not likely to produce important effects in the CADO
sediments, which are mostly characterized by PSD ferromagnetic grains. In any case, we
conclude that the magnetic susceptibility κ is the best choice for RPI normalization of the
sampled sequence, although we recognize that a climatic overprint at eccentricity frequency
may affect the reconstructed RPI curve.
A significant coherence appears between ChRM inclination variations and paleointensity
(NRM_{20mT}/κ) , though no such coherency was observed between ChRM inclination and
ARM_{0mT}/κ confirming that shallow inclinations are not influenced by magnetic grain size (Fig.

9B). As expected, there is some coherency and an in-phase relationship between NRM_{20mT}/κ and ARM_{0mT}/κ records in specific intervals of the time series, indicating a magnetic grain size dependency of the RPI record. However, even if the efficiency of the remanence acquisition seems to be influenced by magnetic grain size, the coherency of the computed NRM_{20mT}/ κ with the SINT-800 reference curve of Guvodo and Valet [1999] (Fig. 9B) and with the PISO-1500 stack of Channell et al. [2009] (Fig. 9C), over most of the frequency spectrum indicates that the reconstructed geomagnetic RPI variations are significant and can be globally correlated. With the aim to detect the presence of possible periodicities in the time series, standard Fourier spectra were calculated for normalization parameters (ARM_{20mT} and κ), the normalized RPI records (NRM_{20mT}/ κ and NRM_{20mT}/ARM_{20mT}) and for ChRM inclination and ARM_{0mT}/ κ ratio (Fig. 10). Spectral analysis did not point out any periodicity corresponding to the Milankovitch orbital precession (19-23 ka), obliquity (41 ka) or eccentricity (100 ka) cycles for the normalized RPI curves (NRM_{20mT}/κ and NRM_{20mT}/ARM_{20mT}), but reveals a significant 100 ka periodicity for both the normalizing parameters κ and ARM_{20mT}, with a minor influence of the 41 ka periodicity for the magnetic susceptibility κ. Orbital eccentricity and obliquity periodicities also appear in the ChRM inclination and ARM_{0mT}/ κ parameters.

301

302

303

304

305

306

307

308

309

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

4.4 ChRM inclination, VGP directions and the M-B polarity reversal

Above the reverse to normal polarity transition, the ChRM inclination values fluctuate around a mean value of ca -68°, which is ca 8° shallower than the geomagnetic inclination value of -76.8° expected at the high latitude of the coring site (Fig. 11). Paleomagnetic inclination shallowing is a well known process linked to deposition of magnetic particles and subsequent sediment compaction [Deamer and Kodama 1990; Arason and Levi, 1990]. Shallow bias, or inclination error, has been found in laboratory re-deposition experiments and in some modern natural sediments [see Tauxe and Kent, 1984; 2004; Tan et al., 2003]. The inclination shallowing

observed in sediments deposited in saline waters could also be a function of the process of
flocculation, which in turn relates to clay content [van Vreumingen, 1993a;b]. A recent
numerical modelling of the relationship between inclination shallowing and relative
paleointensity in sediments indicates that in absence of inclination shallowing the relative
paleointensity recording mechanism may be non-linear [Mitra and Tauxe, 2009]. The
occurrence of inclination shallowing appears therefore as a prerequisite for reliable relative
paleointensity studies. However, the CADO ChRM inclination record in the interval of constant
normal polarity shows some short-lived swings to anomalously low values (i.e. $<45^{\circ}$ see Fig. 3),
that cannot be justified by a sedimentary inclination shallowing only. The frequency of
anomalously shallow ChRM inclination data (see histogram of Fig. 11A) is similar to that found
on Antarctic lava flows of the Erebus volcanic province [Lawrence et al, 2009], which supports
the geomagnetic origin of these features. In the following, we will try to verify if, according to
the RPI age model, such shallow ChRM inclinations in the CADO core may correlate to age of
known global geomagnetic excursions of the Brunhes Chron [for comprehensive reviews see
Langereis et al., 1997; Lund et al., 1998; Singer et al., 2002; Channell, 2006; Thouveny et al.,
2004; 2008; Roberts, 2008].
In Fig. 12 the ChRM inclination and the virtual geomagnetic poles (VGP) latitude of the CADO
core are plotted versus age and compared to the CADO RPI and the SINT-800 RPI stack, with
vertical grey bars drawn to indicate the main intervals of low RPI in the SINT-800 stack of
Guyodo and Valet [1999]. The position of the main established geomagnetic excursions for the
Brunhes Chron is indicated by arrows, with their estimated age range mostly derived from the
Geomagnetic Instability Time Scale (GITS) of Singer et al. [2002; 2008], and the review of
Thouveny et al. [2008]. The validated geomagnetic excursions, sensu Roberts [2008], are
indicated in bold.
Starting from the younger RPI minimum, we observe that a long interval of shallow inclination
(up to ca -30°) occurs around 20-35 ka (MAD<1°). This age range includes the occurrence of

336	the Mono Lake excursion whose age has been established at 32 ka by Singer et al. [2008].
337	According to our reconstructed age model, a data gap occurs around 41 ka, the age of the
338	Laschamp excursion [Guillou et al. 2004]. Lower in the sequence, a distinct sharp shallow
339	inclination peak (up to -42°), corresponding to a broad RPI minimum, occurs at 108 ka, close
340	the age interval assigned to the Blake excursion (ca 110-120 ka, Tric et al. [1991]; Zhu et al.
341	[1994]). All the mentioned shallow ChRM inclination values correspond to intervals with
342	average ARM/κ and MDF_{NRM} values, and are characterized by well defined ChRM with
343	MAD<2°, therefore they do not seem to represent zones of local unusual magnetic mineralogy.
344	On the contrary, other oscillations to anomalously shallow ChRM values (up to ca -35°
345	MAD<1.5°), observed at ca 62 ka, 279 ka and 404 ka, that do not correlate to any of the
346	established Brunhes geomagnetic excursions, correspond to a bioturbated layer with darker
347	mottles, a silty layer and a layer with sparse pebbles, respectively.
348	Several smoothing processes affect the ability of a sedimentary sequence to record transient
349	geomagnetic features, including smoothing of the geomagnetic signal due to lock-in processes
350	or magnetic mineral reduction related to diagenesis [i.e., deMenocal et al. 1990; Lund and
351	Keigwin, 1994; Tarduno and Wilkison, 1996; Roberts and Winklhofer, 2004; Sagnotti et al.,
352	2005], or due to the instrumental response function of the pick-up coils in the magnetometer
353	[Oda and Shibuya, 1996; Guyodo et al., 2002]. In the CADO core the absence of clear records
354	of many known geomagnetic excursions may probably results from smoothing associated to the
355	relatively low sedimentation rate (on average ca 4.4 cm/kyr) that could be unsuitable to preserve
356	the details of transient geomagnetic field variations [see Lund and Keigwin, 1994; Kent and
357	Schneider, 1995; Roberts and Winklhofer, 2004; Roberts, 2008]. An alternative explanation is
358	that geomagnetic excursions were not globally manifested and they did not produce large
359	deviations from the average geomagnetic field directions at the location of the CADO core. In
360	fact, there is a counter argument in the literature against the significance of post-depositional
361	sedimentary smoothing [e.g. Tauxe et al., 1996; Tauxe, 2006], which supports the hypothesis

362	that the sediment magnetization is locked within the top few centimeters (see the comprehensive
363	review paper by Tauxe and Yamazaki, 2007].
364	Fig. 13 shows the ChRM inclination, declination, MAD and VGP computed for the bottom (last
365	100 ka) of the core. The polarity reversal recorded at ca 780 ka can be correlated to the
366	Matuyama-Brunhes (M-B) transition (whose mid-point was dated at ca 789 ka by Quidelleur et
367	al. [2003], at ca 774 ka by Channell et al. [2004], at ca 776 ka by Coe et al. [2004] and Singer et
368	al. [2008]). The M-B transition feature is defined by a reverse- to normal polarity change, taking
369	place within a 27 cm interval, which occurs in a single u-channel and correlates to a RPI
370	minimum [see Kent and Schneider, 1995; Channell et al., 2004]. Taking into account the
371	average sedimentation rate of 4.4 cm/ka calculated by the RPI correlation for this interval, the
372	time it takes for the full directional change corresponds to 6.8 ka, which is comparable to the
373	duration for the M-B reversal proposed in the literature [Tauxe et al., 1996; Coe et al., 2004;
374	Clement 2004; Hyodo et al., 2006].
375	Below the transition, at ca 790 ka, an abrupt inclination swing, reaching values of the full
376	normal polarity mean (-74°), could be correlated to a globally recognized precursor of the M-B
377	reversal which has been previously reported in deep-sea cores from different oceans and dated
378	from 10 to 17 ka prior to the M-B reversal, with a duration estimated from 2 to 5 ka [Kent and
379	Schneider, 1995; Hartl and Tauxe, 1996; Yamazaki and Oda, 2001, Dinarès-Turell et al., 2002].
380	The precursor was also radiometrically dated in various volcanic sites with an age range
381	spanning from ca 791-793 to 798 ka [Singer et al., 2002; Coe et al., 2004; Brown et al., 2004].
382	Considering again a mean sedimentation rate of 4.4 cm/ka for this part of the MD03-2595
383	CADO core, the duration of the precursor (spanning ca 12 cm of stratigraphic interval) should
384	be ca 2.7 ka, with a time interval between the mid-point of the reversal and the precursor of ca
385	10 ka. Both are estimates in good agreement with the values reported in the literature [see
386	Channell et al., 2004; Hyodo et al., 2006].

In principle, a delayed lock-in of the remanent natural magnetization in the stratigraphic intervals slightly older than a geomagnetic reversal may cause a record of apparent multiple polarity changes of the ChRM component in a sedimentary sequence [see Spassov et al., 2003]. This process is caused by variable relative contributions of quite different remanence carriers and components during the reversal, and could gives rise to an irregular polarity lock-in at different stratigraphic depths. In the CADO core, however, the homogeneity of the lithology and of all the rock magnetic parameters through the whole core, indicates that a geomagnetic origin of the ChRM oscillation recorded before the M-B transition is by far most likely and we conclude that the CADO core preserves a detailed record of the geomagnetic M-B precursor.

5. Discussion and conclusion

The collection of well defined paleomagnetic data at high-resolution throughout the study sequence, and the consequent compilation of detailed ChRM directions and RPI record, brought important contributions to the reconstruction of the geomagnetic field variability from high latitudes of the southern hemisphere, and therefore to the understanding of the key general features of the Earth's magnetic field within the polar regions.

The CADO RPI curve shows that paleointensity oscillations with periods longer than a few ka can be matched to the global RPI stacks and that a few sharp oscillations to anomalously low ChRM values, occurring during intervals of RPI lows, may represent the smoothed record of geomagnetic excursions or, alternatively, document the occurrence of only limited deviations from average paleomagnetic direction at the site location during the whole Brunhes Chron. In any case, on the whole the paleomagnetic record of the Brunhes Chron does not indicate a substantially larger variability of the geomagnetic field with respect to coeval records from intermediate and low latitudes with comparable sedimentation rates. This is in contrast with the larger variability reported for coeval sediment cores from the Arctic region [e.g. Nowaczyk and Antonow, 1997; Nowaczyk and Frederichs, 1999].

Though the relatively low geomagnetic variability and the relatively modest record of known
geomagnetic excursions, the paleomagnetic record of the CADO core preserves a relatively
detailed registration of the Matuyama-Brunhes reversal and supports the global existence of a
precursor preceding by a few ka the full major reversal. As a result, this record represents the
southernmost registration of the M-B transition and its precursor and indicates that the timing,
rate and dynamics of such reversal and event, at high southern latitudes, are not substantially
different from those reconstructed elsewhere.
In addition, orbital periodicities (100 ka and 41 ka) are found for the ChRM paleomagnetic
inclination record, which are similar to those reported for other sedimentary cores at low-
latitudes [Yamazaki and Oda 2002; 2004]. These data support the model of Yamazaki and Oda
[2002], which suggests a connection between the geodynamo and the orbital eccentricity,
indicating that long-term geomagnetic secular variation in inclination are controlled by changes
in the relative strength of the geocentric axial dipole and persistent non-dipole components. The
significant coherence between ChRM inclination variations and paleointensity (NRM $_{\rm 20mT}\!/\kappa)$
are also similar to those obtained on a sediment core from the western equatorial Pacific by
Yamazaki and Oda [2002; 2004] and indicates that shallower (steeper) inclinations may
correlate with paleointensity minima (maxima).
Finally, rock magnetic data from the CADO core indicate a substantial uniformity of
concentration, composition and grain size of the magnetic minerals contained in the study
sequence. On the one hand, this uniformity is consistent with the observed homogeneity of
sedimentary facies and indicates that the alternation of paleoclimatic phases that characterized
the last ca 800 ka did not produce pronounced oscillations in the environmental magnetic
proxies at the core location. This result matches the previous findings of Macrì et al. [2005] for
shorter cores from the WLB and indicates a substantial stability of the East Antarctic Ice Sheet
during the middle and late Pleistocene. On the other hand, a climatic periodicity of 100 ka is
detectable in the κ and ARM _{20mT} parameters, together with a minor contribution of the 41 ka

439	obliquity periodicity for the κ and κARM_{0mT} $/\kappa$ parameters, indicating that subtle variations
440	linked to orbital cycle affect the concentration and grain-size of the magnetic particles in the
441	study sequence.
442	
443	Acknowledgments
444	The MD03-2595 CADO core was studied as part of the QUASAR (QUAternary Sedimentary
445	processes on the east Antarctic continental Rise) project that was funded by the PNRA
446	(Programma Nazionale di Ricerche in Antartide). Members of the QUASAR working group are
447	acknowledge for help with continued discussion on core stratigraphy and sedimentology. We
448	thank two anonymous reviewers for their comments and suggestions, which allowed to improve
449	the manuscript.
450	
451	References
452	Arason, P., and Levi, S., 1990. Compaction and inclination shallowing in deep-sea sediments
453	from the Pacific Ocean. J. Geophys. Res., 95: 4501-4510.
454	
455	Aurnou, J.M., Andreadis, S., Zhu, L., and Olson, P.L., 2003. Experiments on convection in
456	Earth's core tangent cylinder. Earth Planet. Sci. Lett., 212: 119-134.
457	
458	Biggin, A.J., Strik, G.H.M.A., and Langereis C.G., 2009. The intensity of the geomagnetic field
459	in the late-Archaean: new measurements and an analysis of the updated IAGA palaeointensity
460	database. Earth Planets Space, 61: 9–22.
461	
462	Brachfeld, S.A., Acton, G.D., Guyodo, Y., and Banerjee, S.K., 2000. High-resolution
463	paleomagnetic records from Holocene sediments from the Palmer Deep, western Antarctic
464	Peninsula. Earth Planet. Sci. Lett., 181: 421-441.
465	
466	Brachfeld, S.A., Domack, E.W., Kissel, C., Laj, C. Leventer, A., Ishman, S.E., Gilbert, R.,
467	Camerlenghi, A., and Eglinton, L.B., 2003. Holocene History of the Larsen Ice Shelf
468	Constrained by Geomagnetic Paleointensity Dating, Geology, 31: 749-752.

469	
470	Brancolini, G., and Harris, P.T., 2000. Post Cruise Report AGSO Survey 217: Joint
471	Italian/Australian Marine Geoscienze Expedition Aboard the R.V. Tangaroa to the Geotge Vth
472	Land Region of East Antartica during February-March, 2000. Australian National Antarctic
473	Research Expeditions Project No. 1044, Wilkes Land Glacial History (WEGA), AGSO Record.
474	
475	Brown, L.L., Singer, B.S., Pickens, J.C., and Jicha, B.R. 2004. Paleomagnetic directions and
476	40Ar//39Ar ages from the Tatara-San Pedro volcanic complex, Chilean Andes: Lava record of a
477	Matuyama-Brunhes precursor? Journal of Geophys. Res., Vol. 109, B12101,
478	doi:10.1029/2004JB003007.
479	
480	Busetti, M., Caburlotto, A., Armand, L., Damiani, D., Giorgetti, G., Lucchi, R.G., Quilty, P.G.,
481	and Villa, G., 2003. Plio-Quaternary sedimentation on the Wilkes land continental rise:
482	preliminary results. Deep-Sea Research II, 50: 1529–1562.
483	
484	Caburlotto, A., Macrì, P., Damiani, D., Giorgetti, G., Busetti, M., Villa, G., and Lucchi, R.G.,
485	2003. Piston cores from the Wilkes Land Rise: Data and Considerations. Terra Antartica
486	Reports, 9: 63-68.
487	
488	Channell, J.E.T., Curtis, J.H., and Flower, B.P., 2004. The Matuyama-Brunhes boundary
489	interval (500-900 ka) in North Atlantic drift sediments. Geophys. J. Int., 158: 489-505.
490	
491	Channell, J.E.T., 2006. Late Brunhes polarity excursions (Mono Lake, Iceland Basin and
492	Pringle Falls) recorded at ODP Site 919 (Irminger Basin). Earth Planet. Sci. Lett., 244: 378-393.
493	
494	Channell, J.E.T., Xuan C., and Hodell, D.A., 2009. Stacking paleointensity and oxygen isotope
495	data for the last 1.5 Myr (PISO-1500). Earth Planet. Sci. Lett., 283: 14-23.
496	
497	Clement, B.M., 2004. Dependence of the duration of geomagnetic polarity reversals on site
498	latitude. Nature, 428: 637-640.
499	
500	Coe, R.S., Singer, B.S., Pringle, M.S., and Zhao X., 2004. Matuyama-Brunhes reversal and
501	Kamikatsura event on Maui: paleomagnetic directions, 40Ar/39Ar ages and implications. Earth
502	Plan. Sci. Lett., 222: 667-684.

503	
504	Day, R., Fuller, M., and Schmidt, V.A., 1977. Hysteresis properties of titanomagnetites. Grain-
505	size and compositional dependence. Phys. Earth Planet. Int., 13: 260-267.
506	
507	Deamer, G.A., and Kodama, K.P., 1990. Compaction-induced inclination shallowing in
508	synthetic and natural clay-rich sediments. J. Geophys. Res., 95(B4): 4511-4529.
509	
510	deMenocal, P.B., Ruddiman W.F., and Kent D.V., 1990. Depth of post-depositional remanence
511	acquisition in deep-sea sediments: a case study of the Brunhes-Matuyama reversal and oxygen
512	isotopic Stage 19.1. Earth and Planet. Sci. Lett., 99: 1-13.
513	
514	Dinarès-Turell, J., Sagnotti, L., and Roberts, A.P., 2002. Relative geomagnetic paleointensity
515	from the Jaramillo Subchron to the Matuyama/Brunhes boundary as recorded in a
516	Mediterranean piston core. Earth Planet. Sci. Lett., 194: 327-341.
517	
518	Escutia, C., Eittreim, S.L., and Cooper, A.K., 1997. Cenozoic Sedimentation on the Wilkes
519	Land Continental Rise, Antarctica. In C.A., Ricci (Ed.) Proceedings of the VII International
520	Symposium on Antarctic Earth Sciences. Terra Antarctica Publication, Siena: 791-795.
521	
522	Fisher, R.A., 1953. Dispersion on a sphere. Proc. R. Soc. London, 217: 295-305.
523	
524	Glatzmaier, G.A., and Roberts, P.H,. 1995a. A three-dimensional convective dynamo solution
525	with rotating and finitely conducting inner core and mantle. Phys. Earth Planet. Int., 91: 63-75.
526	
527	Glatzmaier, G.A., and Roberts, P.H., 1995b. A Three-Dimensional Self-Consistent Computer
528	Simulation of a Geomagnetic Field Reversal. Nature, 377: 203-209.
529	
530	Guillou, H., Singer, B., Laj, C., Kissel, C., Scaillet, S., and Jicha, B.R., 2004. On the age of the
531	Laschamp geomagnetic excursion. Earth Planet. Sci. Lett., 227: 331–343.
532	
533	Guyodo, Y., and Valet, JP., 1999. Global changes in geomagnetic intensity during the past 800
534	thousand years. Nature, 399: 249-252.
535	

Guyodo, Y., Acton, G.D., Brachfeld, S., and Channell, J.E.T., 2001. A sedimentary 536 537 paleomagnetic record of the Matuyama chron from the Western Antarctic Margin (ODP Site 538 1101). Earth Planet. Sci. Lett. 191:61–74. 539 540 Guyodo, Y., Channell, J.E.T. and Thomas Ray, G., 2002. Deconvolution of u-channel 541 paleomagnetic data near geomagnetic reversals and short events. Geoph. Res. Lett., 29, 1845, 542 doi: 10.1029/2002GL014927. 543 544 Hartl, P., and Tauxe, L., 1996. A precursor to the Matuyama/Brunhes transition-field instability as recorded in pelagic sediments. Earth Plan. Sci. Lett., 138: 121-135. 545 546 Hyodo, M., Biswas, D.K., Noda, T., Tomioka, N., Mishima, T., Itota, C., and Sato, H., 2006. 547 548 Millennial- to submillennial-scale features of the Matuyama-Brunhes geomagnetic polarity 549 transition from Osaka Bay, southwestern Japan. J. Geoph. Res., 111, B02103, 550 doi:10.1029/2004JB003584. 551 552 Kent, D.V., and Schneider, D.A., 1995. Correlation of paleointensity variation records in the Brunhes/Matuyama polarity transition interval. Earth Planet. Sci. Lett., 129: 135-144. 553 554 King, J.W., Banerjee, S.K., and Marvin, J., 1983. A new rock-magnetic approach to selecting 555 sediments for geomagnetic paleointensity for the last 4000 years. J. Geophys. Res., 88(B7): 556 557 5911-5921. 558 559 Kirschvink, J.L., 1980. The least-squares line and plane and the analysis of paleomagnetic data. 560 Geophys. J. Roy. Astron. Soc., 62: 699-718. 561 Kuang, W., and Bloxham, J., 1997. An Earth-like numerical dynamo model. Nature, 389: 371-562 374. 563 564 Langereis, C.G., Dekkers, M.J., de Lange, G.J., Paterne, M.E., and van Santvoort, P.J.M., 1997. 565 Magnetostratigraphy and astronomical calibration of the last 1.1 Myr from an eastern 566 Mediterranean piston core and dating of short events in the Brunhes. Geophys. J. Int., 129: 75-567

94.

568

570 Lawrence, K. P., Tauxe, L., Staudigel, H., Constable, C.G., Koppers, A., McIntosh, W., and 571 Johnson C.L., 2009. Paleomagnetic field properties at high southern latitude, Geochem. 572 Geophys. Geosyst., 10, Q01005, doi:10.1029/2008GC002072. 573 574 Lund, S.P., and Keigwin, L., 1994. Measurement of the degree of smoothing in sediment 575 paleomagnetic secular variation records: an example from Late Quaternary deep-sea sediments 576 of the Bermuda Rise, western North Atlantic Ocean. Earth Planet. Sci. Lett., 122: 317–330. 577 Lund, S.P., Acton, G., Clement, B., Hastedt, M., Okada, M., and Williams, R., 1998. 578 579 Geomagnetic field excursions occurred often during the last million years. EOS, Trans. Am. 580 Geophys. Un., 79: 178-179. 581 Macrì, P., Sagnotti, L., Dinares-Turell, J., and Caburlotto, A., 2005. A composite record of Late 582 583 Pleistocene relative geomagnetic paleointensity from the Wilkes Land Basin (Antarctica). Phys. 584 Earth Planet. Int., 151: 223-242. 585 586 Macrì, P., Sagnotti, L., and Lucchi, R.G., 2006. A stacked record of relative geomagnetic 587 paleointensity for the past 270 kyr from the western continental rise of the Antarctic Peninsula. 588 Earth Planet. Sci. Lett., 252: 162-179. 589 590 Meynadier, L., Valet, J.-P., Weeks, R., Shackleton, N.J., and Hagee, V.L., 1992. Relative 591 geomagnetic intensity of the field during the last 140 ka. Earth Planet. Sci. Lett., 114: 39-57. 592 593 Mitra, R. and Tauxe, L., 2009. Full vector model for magnetization in sediments. Earth Planet. 594 Sci. Lett., 286: 535-545. 595 Nowaczyk, N.R., and Antonow, M., 1997. High resolution magnetostratigraphy of four 596 597 sediment cores from the Greenland Sea - I. Identification of the Mono Lake excursion, 598 Laschamp and Biwa I/Jamaica geomagnetic polarity events. Geophys. J. Int., 131: 310–324. 599 600 Nowaczyk, N., and Frederichs, T., 1999. Geomagnetic events and relative paleointensity 601 variations during the last 300 ka as recorded in Kolbeinsey Ridge sediments, Iceland Sea, 602 indication for a strongly variable geomagnetic field. Int. J. Earth Sci., 88: 116–131.

604	Oda, H., and Shibuya, H., 1996. Deconvolution of long-core paleomagnetic data of Ocean
605	Drilling Program by Akaike's Bayesian Information Criterion minimization. J. Geophys. Res.,
606	101: 2815-2834.
607	
608	Paillard, D., Labeyrie, L., and Yiou, P., 1996. Macintosh program performs time-series analysis.
609	Eos, Trans. Am. Geophys. Un., 77: 397.
610	
611	Perrin, M., and Schnepp, E., 2004. IAGA paleointensity database: Distribution and quality of
612	the data set. Phys. Earth Planet. Int., 147(2-3): 255-267.
613	
614	Quidelleur, X., Carlut, J., Soler, V., Valet, JP., and Gillot, PY., 2003. The age and duration
615	of the Matuyama-Brunhes transition from new K-Ar data from La Palma (Canary Islands) and
616	revisited 40Ar/39Ar ages. Earth Planet. Sci. Lett., 208: 149-163.
617	
618	Rebesco, M., Larter, R.D., Barker, P.F., Camerlenghi, A., and Vanneste, L.E., 1997. The history
619	of sedimentation on the continental rise west of the Antarctic Peninsula. In Cooper A.K. and
620	P.F. Barker (Eds), Geology and seismic stratigraphy of the Antarctic margin, Part 2. Antarctic
621	Research Series 71, American Geophysical Union, Washington DC: 29-49.
622	
623	Roberts, A.P., and Winklhofer, M., 2004. Why are geomagnetic excursions not always recorded
624	in sediments? Constraints from post-depositional remanent magnetization lock-in modelling.
625	Earth Planet. Sci. Lett., 227: 345-359.
626	
627	Roberts, A.P., 2006. High-resolution magnetic analysis of sediment cores: Strengths, limitations
628	and strategies for maximizing the value of long-core magnetic data, Phys. Earth Planet. Int.,
629	156: 162–178.
630	
631	Roberts, A.P., 2008. Geomagnetic excursions: knowns and unknowns. Geophys. Res. Lett., 35,
632	L17307, doi:10.1029/2008GL034719.
633	
634	Sagnotti, L., Macrì, P., Camerlenghi, A., and Rebesco M., 2001. Environmental magnetism of
635	late Pleistocene sediments from the pacific margin of the Antarctic Peninsula and
636	interhemispheric correlation of climatic events. Earth Planet. Sci. Lett., 192: 65-80.

638 Sagnotti, L., Rochette, P., Jackson, M., Vadeboin, F., Dinarès-Turell, J., Winkler, A., and 639 "Mag-Net" Science Team, 2003. Inter-laboratory calibration of low field magnetic and 640 anhysteretic susceptibility measurements. Phys. Earth Planet. Int., 138: 25–38. 641 642 Sagnotti, L., Budillon, F., Dinarès-Turell, J., Iorio, M., and Macrì, P., 2005. Evidence for a 643 variable paleomagnetic lock-in depth in the Holocene sequence from the Salerno Gulf (Italy): 644 implications for "high-resolution" paleomagnetic dating, Geochem. Geophys. Geosyst., 6, 645 doi:10.1029/2005GC001043. 646 647 Singer, B.S., Relle, M.K., Hoffman, K.A., Battle, A., Laj, C., Guillou, H., and Carracedo J.C., 648 2002. Ar/Ar ages from transitionally magnetized lavas on La Palma, Canary Islands, and the geomagnetic instability timescale. J. Geophys. Res., 107: 2307, doi: 10.1029/2001JB001613. 649 650 Singer, B.S., Jicha, B.R., Kirby, B.T., Geissman, J.W., and Herrero-Bervera, E., 2008. 651 652 40Ar/39Ar dating links Albuquerque Volcanoes to the Pringle Falls excursion and the Geomagnetic Instability Time Scale. Earth Planet. Sci. Lett., 267: 584–595. 653 654 655 Spassov, S., Heller, F., Evans, M.E., Yue, L.P., von Dobeneck, T., 2003. A lock-in model for 656 the complex Matuyama-Brunhes boundary record of the loess/palaeosol sequence at Lingtai (Central Chinese Loess Plateau). Geophys. J. Int., 155, (2): 350-366. 657 658 Stacey, F.D., and Banerjee, S.K., 1974. The physical principles of rock magnetism. Elsevier, 659 660 Amsterdam, 195 p. 661 Stoner, J.S., Laj, C., Channell, J.E.T., and Kissel, C., 2002. South Atlantic and North Atlantic 662 663 geomagnetic paleointensity stacks (0-80 ka): implications for inter-hemispheric correlation. Quat. Sci. Rev., 21:1141-1151. 664 665 Stoner, J.S., Channell, J.E.T., Hodell, D.A., and Charles, C.D., 2003. A ~570-kyr geomagnetic 666 paleosecular variation record from the sub-Antarctic South Atlantic (ODP Site 1089). J. 667 Geophys. Res., 108 (B5):2242, doi:10.1029/2001JB001390 668 669 670 Sugiura, N., 1979. ARM, TRM and magnetic interactions: concentration dependence, Earth

671

Planet. Sci. Lett., 42: 451-455.

672	
673	Tan, X.D., Kodama, K.P., Chen, H.L., Fang, D.J., Sun, D.J., and Li, Y.A., 2003.
674	Paleomagnetism and magnetic anisotropy of Cretaceous red beds from the Tarim basin,
675	northwest China: Evidence for a rock magnetic cause of anomalously shallow paleomagnetic
676	inclinations from central Asia. J. Geophys. Res., 108, 2107, doi:10.1029/2001JB001608.
677	
678	Tarduno, J.A., and Wilkison, S.L., 1996. Non-steady state magnetic mineral reduction, chemical
679	lock-in, and delayed remanence acquisition in pelagic sediments. Earth Planet. Sci. Lett., 144:
680	315-326.
681	
682	Tauxe, L., and Kent, D.V., 1984. Properties of a detrital remanence carried by haematite from
683	study of modern river deposits and laboratory redeposition experiments. Geophys. J. R. Astr.
684	Soc., 77: 543–561.
685	
686	Tauxe, L., 1993. Sedimentary records of relative paleointensity of the geomagnetic field: theory
687	and practice. Rev. Geophys., 31: 319-354.
688	
689	Tauxe, L., Herbert, T., Shackleton, N.J., and Kok, Y.S., 1996. Astronomical calibration of the
690	Matuyama-Brunhes boundary: Consequences for magnetic remanence acquisition in marine
691	carbonates and the Asian loess sequences. Earth Planet. Sci. Lett., 140: 133-146.
692	
693	Tauxe, L., and Kent, D.V., 2004. A simplified statistical model for the geomagnetic field and
694	the detection of shallow bias in paleomagnetic inclinations: Was the ancient magnetic field
695	dipolar? In Timescales of the Paleomagnetic field, Channell, J.E.T. et al., eds., Geophysical
696	Monograph, 145: 101-116.
697	
698	Thouveny, N., Carcaillet, J., Moreno, E., Leduc, G., and Nérini, D., 2004. Geomagnetic moment
699	variation and paleomagnetic excursions since 400 ka BP: a stacked record of sedimentary
700	sequences of the Portuguese margin. Earth Planet.Sci.Lett., 219: 377-396.
701	
702	Tauxe L (2006) Long term trends in paleointensity: The contribution of DSDP/ODP submarine
703	basaltic glass collections. Physics of the Earth and Planetary Interiors, 156: 223–241.
704	

705 Tauxe, L., and Yamazaki, T., 2007. Paleointensities. In Schubert, G., (Ed.), Treatise on 706 Geophysics, vol.5, Geomagnetism. Elsevier Ltd, Oxford: 509–564. 707 708 Thouveny, N., Bourlès, D.L., Saracco, G., Carcaillet, J.T., and Bassinot, F., 2008. Paleoclimatic 709 context of geomagnetic dipole lows and excursions in the Brunhes, clue for an orbital influence 710 on the geodynamo? Earth Planet. Sci. Lett., 275: 269-284. 711 712 Tric, E., Laj, C., Valet, J.-P., Tucholka, P., Paterne, M., and Gichard, F., 1991. The Blake 713 geomagnetic event: transition geometry, dynamical characteristics and geomagnetic 714 significance. Earth Planet. Sci. Lett., 102: 1-13. 715 Valet, J.P., Meynadier, L., Bassinot, F.C., and Garnier, F., 1994. Relative paleointensity across 716 717 the last geomagnetic reversal from sediments of the Atlantic, Indian and Pacific Oceans. Geoph. 718 Res. Lett., 21(6): 485-488. 719 Valet, J.-P., and Meynadier, L., 1998. A comparison of different techniques for relative 720 721 paleointensity. Geophys. Res. Lett., 25: 89-92. 722 723 van Vreumingen, M.J., 1993a. The Influence of Salinity and Flocculation Upon the Acquisition 724 of Remanent Magnetization in Some Artificial Sediments. Geophys. J. Int. 114 (3), 607–614. 725 726 van Vreumingen, M.J., 1993b. The Magnetization Intensity of Some Artificial Suspensions 727 While Flocculating in a Magnetic-Field. Geophys. J. Int. 114 (3), 601–606. 728 729 Zhu, R.X., Zhou, L.P., Laj, C., Mazaud, A., and Ding, Z.L., 1994. The Blake geomagnetic 730 episode recorded in Chinese loess. Geophys. Res. Lett., 21: 697-700. 731 732 Yamazaki, T., and Ioka, N., 1997. Cautionary note on magnetic grain-size estimation using the 733 ratio of ARM to magnetic susceptibility. Geophys. Res. Lett., 24: 751-754. 734 735 Yamazaki, T., and Oda, H., 2001. A Brunhes-Matuyama polarity transition record from anoxic 736 sediments in the South Atlantic (Ocean Drilling Program Hole 1082C). Earth Planets Space, 53: 737 817-827.

739	Yamazaki, T., and Oda, H., 2002. Orbital influence on Earth's magnetic field: 100,000-year
740	periodicity in inclination. Science, 295: 2435-2438.
741	
742	Yamazaki, T., and Oda H., 2004. Intensity-Inclination Correlation on Long-Term Secular
743	Variation of the Geomagnetic Field and its Relevance to Persistent Non-Dipole Component.
744	AGU Monograph 145 "Timescales of the Internal Geomagnetic Field": 287-298.
745	
746	Yamazaki, T., 2008. Magnetostatic interactions in deep-sea sediments inferred from first-order
747	reversal curve diagrams: Implications for relative paleointensity normalization. Geochem.
748	Geophys. Geosyst., 9, doi: Q02005, doi:10.1029/2007GC001797.
749	
750	
751	Figure captions
752	Fig. 1 – A) Bathymetric map of the continental rise of the Wilkes Land Basin: the morphology
753	of the rise is characterized by a channel-ridge system elongated perpendicular to the margin.
754	Points aligned on acoustic Line 26 shows the location of the previously studied WEGA cores
755	(see text). B) 3.5 kHz acoustic profile crossing the Buffon Canyon (Line W39) with location of
756	the MD03- 2595 core. Redrawn from Busetti et al. (2003).
757	
758	Fig. 2 – Typical alternating field (AF) demagnetization behavior at selected depths of the
759	MD03- 2593 core. Paleomagnetic data indicate that, after removal of a viscous component at
760	AF < 10-20 mT, a characteristic remanent magnetization (ChRM) can be easily identified.
761	Orthogonal vector diagrams: open and closed symbols represent projections onto vertical and
762	horizontal planes, respectively. Equal area projections: open (close) symbols represent
763	projection onto the upper (lower) hemisphere.
764	
765	Fig. 3 – Paleomagnetic directions, maximum angular deviation (MAD) [Kirschvink, 1980] and
766	the normalized relative paleointensity curves NRM_{20mT}/κ and NRM_{20mT}/ARM_{20mT} for the
767	CADO core. The u-channel sections (1 to 24) are indicated to the right of the lithostratigraphic
768	column. The dashed lines on the ChRM declination and inclination plots indicate the expected
769	value of the declination (360°) and inclination (-76.8°) at the core location.
770	
771	Fig. 4 – Downcore variation of the main rock magnetic parameters measured for the CADO
772	core. The little squares on the right of the lithostratigraphic column indicate the position of the 8

773	sub-samples selected for rock magnetic analysis. Horizontal gray bars in the plots indicate the
774	position of silty clays and laminated muds.
775	
776	Fig. 5 -Thermomagnetic curves of the samples selected for rock magnetic analyses, showing the
777	variation in the magnetic susceptibility (κ) with temperature in heating-cooling cycles from
778	room temperature to 700°C. The sharp drop at ca 580°C in all the heating curves indicates the
779	presence of magnetite, whereas the thermal instability between 250 and 350°C suggests the
780	presence of maghemite which is converted to hematite during the thermal treatment. The
781	cooling path is always well above of the heating path and indicates that new magnetite is
782	produced by thermal alteration during heating.
783	
784	Fig. 6 - A) and B) Representative hysteresis loops and C) B_{cr}/B_c vs M_r/M_s plot [Day et al. 1977]
785	for the selected specimens of the CADO core. B _{cr} : remanent coercive force, B _c : coercive force,
786	M_r : saturation remanent magnetization, M_s : saturation magnetization. Hysteresis parameters
787	were computed after correction for the high-field paramagnetic slope. SD= single domain,
788	PSD= pseudo single domain, and MD= multidomain grains D) The ARM/κ ratio, indicates a
789	substantial uniformity in magnetic mineral grain size, apart from a few data from distinct
790	intervals, which were disregarded for RPI analyses
791	
792	Fig. 7 - SINT-800 reference curve of Guyodo and Valet [1999] and the CADO RPI record
793	(NRM_{20mT}/k) . Vertical lines indicate tie points used for correlation. B) After correlation the
794	CADO RPI curve was scaled to its maximum value and plotted together with the SINT-800.
795	The correlation indicates that the CADO core reaches back to ca 800 ka. C) Downcore variation
796	of the sedimentation rates obtained with the RPI-based age model for the CADO core.
797	Unbroken line is age versus depth, broken line is depth versus sedimentation rate calculated
798	between the RPI tie points.
799	
800	Fig. 8 – Comparison of the CADO RPI curve with the SINT-800 and the PISO-1500 global RPI
801	stacks and with other southern high-latitude RPI records extracted from the MagIC database, in

the interval 0-800 ka. Sint-800 from Guyodo and Valet, [1999], PISO-1500 from Channell et

al., [2009], Core 1089 from Stoner et al. [2003], Ks87-752 from Valet et al. [1994], 5-pc01 from

Stoner et al. [2002], Core 1101 from Guyodo et al. [2001], Core PC20 from Macrì et al. [2005].

802

803

804

805

Page 28 of 42

Fig. 9 – Spectral analysis performed using Blackman-Tukey method with a Bartlett window. A) Square coherence and phase for the RPI curves with respect to each other and with respect to
the normalization parameters. B) Square coherence and phase for the ChRM inclination with respect to the NRM $_{20mT}/\kappa$ RPI record and the ARM $_{0mT}/\kappa$ ratio, and for the NRM $_{20mT}/\kappa$ RPI
record with respect to the ARM_{0mT}/κ ratio and the reference SINT-800 stack. B) Square
coherence and phase between CADO and PISO-1500 RPI records. See text for explanation.
Fig. 10 – Standard spectra of the parameters used for the RPI normalisation (κ and ARM), the
normalized relative paleointensity curves (NRM $_{20mT}/\kappa$ and NRM $_{20mT}/ARM_{20mT}$), ARM $_{0mT}/\kappa$ and the ChRM inclination.
Fig. 11 A) Histograms of ChPM inclinations and declinations. N is the number of data
Fig. 11 – A) Histograms of ChRM inclinations and declinations. N is the number of data. Expected normal and reverse inclinations at the CADO latitude site are shown as a vertical dashed lines. B) Equal-area projections of paleomagnetic directions. D and I are mean declination and inclination calculated using Fisher's statistics [Fisher 1953] on the not-
transitional and not-excursional normal and reverse ChRM directions (i.e. directions providing a VGP latitude greater than \pm 45°), with uncertainties estimated by the α_{95} parameter.
Fig. 12 – CADO RPI record and SINT-800 of Guyodo and Valet [1999], compared with ChRM inclination record and VGP latitude of the CADO core. The black arrows indicate geomagnetic excursions recognized in the literature, with the validated excursions, <i>sensu</i> Roberts [2008], indicated in bold (see text). The grey vertical areas correspond to the main RPI minima in the SINT-800 record of Guyodo and Valet [1999].
Fig. 13 – ChRM directions, MAD and VGP latitude for the bottom part of the CADO core (interval dated at 750-800 ka). Vertical dashed lines correspond to the u-channel breaks. The gray area shows the interval that was correlated to the uppermost part of the reverse Matuyama Chron preserving a record of the Matuyama-Brunhes transition and of its precursor. See text for
discussion.

Fig. 1

Fig. 2

Fig. 5

Fig. 6

Fig. 7

Fig. 8

Fig.9

Fig. 10

Fig.11

Fig.13