

HAL
open science

On the Persistence of Geomagnetic Flux Lobes in Global Holocene Field Models

Monika Korte, Richard Holme

► **To cite this version:**

Monika Korte, Richard Holme. On the Persistence of Geomagnetic Flux Lobes in Global Holocene Field Models. *Physics of the Earth and Planetary Interiors*, 2010, 182 (3-4), pp.179. 10.1016/j.pepi.2010.08.006 . hal-00681621

HAL Id: hal-00681621

<https://hal.science/hal-00681621>

Submitted on 22 Mar 2012

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: On the Persistence of Geomagnetic Flux Lobes in Global Holocene Field Models

Authors: Monika Korte, Richard Holme

PII: S0031-9201(10)00160-3
DOI: doi:10.1016/j.pepi.2010.08.006
Reference: PEPI 5325

To appear in: *Physics of the Earth and Planetary Interiors*

Received date: 12-1-2010
Revised date: 9-8-2010
Accepted date: 17-8-2010

Please cite this article as: Korte, M., Holme, R., On the Persistence of Geomagnetic Flux Lobes in Global Holocene Field Models, *Physics of the Earth and Planetary Interiors* (2010), doi:10.1016/j.pepi.2010.08.006

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.

On the Persistence of Geomagnetic Flux Lobes in Global Holocene Field Models

Monika Korte^a, Richard Holme^b

^a*Helmholtz Zentrum Potsdam, Deutsches GeoForschungsZentrum GFZ, Telegrafenberg, 14473 Potsdam, Germany*

^b*School of Environmental Sciences, University of Liverpool, Liverpool, L69 3GP, UK*

Abstract

To investigate the longevity and robustness of high-latitude flux patches in the geomagnetic field at the core-mantle boundary, we present time-dependent models of the geomagnetic field for the past 7000 years. Our models use the same data set as previously used for time-dependent archaeomagnetic field modelling, but constrained with additional *priori* models from time averages of field models covering the last 150, 400 and 3000 years. We find that the data are consistent with flux patches existing in both north and south hemispheres for the past 7000 years, and that the northern hemisphere patches at least have highly dynamic behaviour. Simple averaging of the historical field may not be appropriate to obtain a characteristic time-averaged model of the field for comparison with other geophysical observables. Our results should inform geodynamo studies of thermal core-mantle coupling, and of possible long-term structure in the geomagnetic field.

Key words: Geomagnetism, flux lobes, archaeomagnetic field, time-averaged field, millennial secular variation.

1. Introduction

Near-surface observations of the geomagnetic field provide a powerful probe of the dynamics of the top of the Earth's core, and ultimately of the whole geodynamo. Models of the core surface field have been constructed on a wide range of time scales, from recent, high-resolution models from satellite data (e.g. Lesur et al., 2008; Olsen et al., 2009), through time-dependent models of the historical (Jackson et al., 2000) and archaeomagnetic

7 field (e.g. Korte and Constable, 2005; Korte et al., 2009), to time-averaged models of the
8 last 5 Myr paleomagnetic field (e.g., Johnson and Constable, 1995; Kelly and Gubbins,
9 1997). As the time periods increase, data quality and distribution decrease, leading to
10 models with lower resolution in both space and time. Nevertheless, there is evidence of
11 coherent structure in the field on all time scales; such structure is highly significant, and has
12 been interpreted in terms of mantle control on the geodynamo, through thermal (Bloxham
13 and Gubbins, 1987) or possibly electromagnetic (Holme, 2000) core-mantle coupling. Two
14 features of the field have been of particular interest: low secular variation under the Pacific
15 hemisphere, and stationary flux lobes at high latitudes, possibly in symmetric locations in
16 the northern and southern hemisphere. It is on the latter patterns that this paper focuses.

17 Figure 1 shows the time-averaged field structure at the core-mantle boundary (CMB)
18 on four time scales: the historical period from 1840 – 1990 (for which detailed dedicated
19 observations are available, in particular including absolute magnetic intensity determina-
20 tions, and time-evolution of the field from magnetic observatories), the longer historical
21 period from 1590 – 1990 (prior to 1840 dominated by data from ship’s logs (Jonkers et al.,
22 2003)), the archaeomagnetic field for the past 3000 years (including many sedimentary
23 records), and for the past 7000 years. Comparison of the averages shows the expected re-
24 duction in resolution with averaging time, particularly in the southern hemisphere. All the
25 averaged global models predict the existence of two or three lobes of strongest magnetic
26 flux in the Northern hemisphere (Bloxham et al., 1989), with similar features observed
27 in longer term time-averaged global models based on paleomagnetic data from the past
28 5 million years (Johnson and Constable, 1995; Kelly and Gubbins, 1997). However, the
29 southern hemisphere flux patches, clear in recent historical and satellite models, are not
30 seen in the older models.

31 It is difficult to decide how much field structure we can expect to resolve with archaeo-
32 and paleomagnetic data, where data and dating uncertainties are high and often not well-
33 understood. Simply truncating the spherical harmonic expansion avoids any small-scale
34 structure, but may map higher degree energy into the lower degree model coefficients. In-
35 stead, we seek regularised models: models that both fit the data, and also minimise some

(a) gufm1 Br 1840 AD - 1950 AD

(b) gufm1 Br 1590 AD - 1990 AD

(c) CALS3k.3 Br 1000 BC - 1990 AD

(d) CALS7K.2 Br 5000 BC - 1950 AD

Figure 1: Time averaged radial field component at the core-mantle boundary of the three a priori models and CALS7K.2. (a) and (b) are 150 and 400 year averages, respectively, of *gufm1* by Jackson et al. (2000), (c) and (d) are the overall time averages of CALS3k.3 (Korte et al., 2009) and CALS7K.2 (Korte and Constable, 2005), respectively. Northern hemisphere flux patches are seen at high latitudes under North America and Siberia, and in the more recent models approximately symmetric southern counterparts are seen south of South America and Australia.

36 physical quantity, such as a bound on the electrical dissipation in the dynamo (Gubbins,
37 1975), the mean square field strength over the CMB, or its time variability. Such assump-
38 tions bias the solution for the magnetic field towards the minimum magnitude capable of
39 explaining the observations, and therefore provide a lower bound for the true field strength
40 or complexity. Formally (in a Bayesian sense) we are seeking a model which fits the data,
41 subject to an *a priori* model of zero magnitude – that there is no field! This assumption
42 is clearly not reasonable: the Holocene data clearly indicate the existence of a persistent
43 field. More specifically, if a time-dependent field model of the archaeomagnetic field sug-
44 gests episodic flux patches in the north, and none at all in the south, is this because the
45 data demonstrate that the flux patches are not there at some times, or because the model
46 is biased towards low magnitudes, and with limited data, the flux patches are eliminated
47 to reduce the field strength, even (possibly) at the cost of worsened fit to data?

48 To investigate this issue, we seek models of the field which minimise the deviation of
49 the time-dependent model from a time-averaged model of the field from more recent times,
50 in which the flux patches are seen clearly. Philosophically, an *a priori* model of a field like
51 that of the present day seems no more unreasonable than a zero prior, which we know to be
52 false. By doing this, we investigate whether it is the data or the regularising assumptions
53 which lead to episodic or missing flux patches. If the models we generate include the flux
54 patches, then we can argue that there is insufficient evidence to reject the patches being
55 consistent features in the field; if the patches move around, are episodic or absent, then
56 we may reject this hypothesis, and make stronger statements about the behaviour of the
57 centennial and millennial structure of the geomagnetic field.

58 **2. Data and a priori models**

59 The data set is the one used to generate CALS7K.2 (Korte and Constable, 2005), which
60 is readily available from the EarthRef Digital Archive (<http://www.earthref.org>) (Korte
61 et al., 2005). It consists of directional data from archaeomagnetic studies and lake sediment
62 records, and intensity data determined from archaeological artefacts and lavas. We realize
63 that additional data have been published meanwhile, but in order to allow for a comparison

64 to the CALS7K.2 model we retained that data compilation for this study. An iterative
65 data rejection scheme was used in devising CALS7K.2, and we consider only the final data
66 set of 27067 values. All data which could not be fit within two average standard deviations
67 by a first model had been rejected in this dataset (see Korte and Constable, 2005).

68 The choice of the prior model is not straightforward. It is not clear over how long
69 a time interval the field has to be averaged in order to minimise rapidly varying small-
70 scale structure to represent properly only persistent larger-scale features. Average over too
71 short a time period, and rapidly varying features are mapped into the stationary mean
72 model; over too long a period and we lose structure due to inadequate data distribution
73 or quality. **In order not to make unnecessary assumptions about amount and
74 position of persistent structure we consider three *a priori* models based on
75 data and without additional filtering:** *gufm1* (Jackson et al., 2000) averaged over
76 the time intervals 1840 to 1990 and 1590 to 1990, and the time-average of the recently
77 published 3kyr model CALS3k.3 (Korte et al., 2009). **All of these averaged models
78 clearly show two pairs of flux lobes, which are approximately hemispherically
79 symmetric. As testing the compatibility of southern hemisphere flux lobes
80 with the 7kyr data set is one of our main motivations, we did not include any
81 longer-term averaged models, which do not show a similarly clear pattern.** The
82 motivation for considering *gufm1* time averages over both 150 and the full 400 years is
83 twofold: First, 150 years is of the order of the temporal resolution of CALS7K.2 (Korte
84 and Constable, 2008). Second, the spatial resolution of this model clearly increases with
85 time as the number and quality of available data increases. In particular, 1840 dates the
86 establishment of geomagnetic observatories, and also start of widespread measurement of
87 absolute intensity. The 150 year average is consequently of higher resolution, containing
88 more smaller scale structure; however, some of this may be present because of insufficient
89 averaging (Fig. 1a and b). The intensity of the model prior to 1840 is unconstrained by
90 data (defined only by a backwards-extrapolation of the dipole strength, cite[jackson00]);
91 this is assumed to be sufficiently close to the real behaviour not to overly bias the average
92 model structure. The *gufm1* model is calculated to spherical harmonic degree and order

93 14; we simply truncated the time-average at degree and order 10 to match the expansion
94 limit of our new models, **which seems justified by the fact that with reasonable**
95 **regularization all the new models show less power than their priors in spherical**
96 **harmonic degrees of eight and higher.**

97 The CALS3k.3 model is based on an updated archaeomagnetic and sediment dataset
98 (Donadini et al., 2009) and spans the time 1000 BC to 1990 AD. Both spatial and temporal
99 resolution are somewhat higher than for CALS7K.2. The time average (Fig. 1c) contains
100 significantly less structure than the historical averages, but does show clear flux lobes in
101 both the northern and southern hemispheres similar to those seen in the *gufm1* averages.

102 **3. Four new models**

103 The modelling method is basically the same as used for the *gufm1* (Jackson et al., 2000)
104 and CALS7K.2 (Korte and Constable, 2005) models and is described in detail there. The
105 basis functions for the inversion are spherical harmonic functions in space with individual
106 coefficients expanded in cubic B-splines in time to provide a continuous description (Blox-
107 ham and Jackson, 1992). Maximum spatial and temporal resolution provided by the basis
108 functions are higher than the actual resolution considered feasible from the data with their
109 uncertainties and inhomogeneous global distribution. Regularisations in both time and
110 space are applied in order to find models with minimum structure required by the data.
111 Many different models may be appropriate solutions to the inverse problem, ranging from
112 very smooth models with large misfit to the data to complex models fitting the data closely.
113 The regularisation parameters (the damping parameters or Lagrange multipliers control-
114 ling the relative penalty assigned to data misfit and model complexity) for the preferred
115 model are commonly found either from the “knee” of a curve trading off misfit against
116 roughness, or by fitting the data to the tolerance given by the uncertainty estimates of the
117 data. For long-term magnetic field models comparisons of resulting time-averaged main
118 field and secular variation geomagnetic power spectra to models constructed with histori-
119 cal data also seem suitable criteria, as higher average spatial or temporal complexity, i.e.
120 higher power in spherical degrees with the exception of 1 and perhaps 2 and 3, is extremely

121 unlikely and certainly not resolvable with the presently available amount and quality of
 122 Holocene data (Korte and Constable, 2008). **The chosen regularisation norms result**
 123 **in a damping of power in main field and secular variation that increases for**
 124 **higher SH degrees, so that small scale / short term structure are efficiently**
 125 **suppressed if the applied regularisation factors result in comparable spectral**
 126 **values for the low degrees (Korte et al., 2009).**

127 In this study, however, we do not seek an absolute minimum structure model, but the
 128 minimum deviation from a given average field structure required by the data. We replace
 129 the constraint of minimising a bound on Ohmic dissipation necessary in the dynamo to
 130 generate the observed field (Gubbins, 1975), which was used as spatial regularisation for
 131 both *gufm1* and CALS7K.2, with minimising the radial field deviation at the CMB from
 132 an *a priori* model, i.e. the quantity

$$S(\mathbf{m}_0) = \int_{CMB} (B_r - B_r(\mathbf{m}_0))^2 d\Omega, \quad (1)$$

133 where B_r is the radial field of the new model and $B_r(\mathbf{m}_0)$ that of the *a priori* model \mathbf{m}_0 .
 134 The integration is performed over solid angle $d\Omega$ at the core surface, averaged over the
 135 time period of the model. This condition is easily expressed as a quadratic norm of the
 136 geomagnetic Gauss coefficients; we minimise

$$\sum_{l=1}^{l_{\max}} \frac{(l+1)^2}{2l+1} \left(\frac{a}{c}\right)^{2l+4} \sum_{m=1}^l [(g_l^m - g_l^m(\mathbf{m}_0))^2 + (h_l^m - h_l^m(\mathbf{m}_0))^2] \quad (2)$$

137 where a is the radius of the Earth, c the radius of the CMB, $\{g_l^m, h_l^m\}$ are the geomagnetic
 138 Gauss coefficients of spherical harmonic degree l and order m , and $\{g_l^m(\mathbf{m}_0), h_l^m(\mathbf{m}_0)\}$ the
 139 coefficients of the *a priori* model.

140 Studies of virtual axial dipole moment (McElhinny and Senanayake, 1982; Yang et al.,
 141 2000) and the previous millennial scale models indicate that the dipole moment has varied
 142 significantly over the past 7 kyrs. The dipole is the strongest field contribution; we were
 143 concerned that taking it into account in investigating the required deviation might have
 144 a dominating influence. Therefore, we also tested models where either the axial dipole
 145 coefficient, or all three dipole coefficients were not influenced by the spatial regularisation.

146 We found that with our criteria for the preferred amount of regularization the differences
 147 between these three types of model were small. Nevertheless we retained only the models
 148 where the dipole was not included in the spatial regularization in the following comparison.

149 The final modelling procedure minimises the functional

$$\text{RMS}^2 + \lambda_S S(\mathbf{m}_0) + \lambda_T T \quad (3)$$

150 with spatial and temporal damping factors (Lagrange multipliers) λ_S and λ_T respectively.
 151 The normalised root mean square misfit (RMS) between model predictions \hat{x}_i and data x_i
 152 is defined as

$$\text{RMS} = \sqrt{\frac{1}{N} \sum_{i=1}^N \left(\frac{x_i - \hat{x}_i}{\sigma_i} \right)^2}, \quad (4)$$

153 with uncertainty estimates σ_i and N the number of data. The spatial norm compared with
 154 the *a priori* model \mathbf{m}_0 is defined in equation (1), and the temporal norm (like the spatial
 155 norm, averaged over the modelling period) is defined

$$T = \int \left(\frac{\partial^2 B_r}{\partial t^2} \right)^2 d\Omega. \quad (5)$$

156 (t is time) which can be calculated using a quadratic norm of the form of equation (2).

157 In the end we calculated four new models, summarized in `tabletab:models`. For com-
 158 parability, we first reconstructed a model M0 similar to CALS7K.2 with zero prior model,
 159 but regularising by minimising the mean square radial field at the CMB instead of Ohmic
 160 dissipation norm, and also excluding the dipole coefficients from the regularization. We
 161 chose the damping factors such that the resulting model shows similar main field and sec-
 162 ular variation spectra to CALS7K.2 and has a comparable data misfit – the values are
 163 $\lambda_S = 5 \times 10^{-11}$ and $\lambda_T = 10^2$. Three further models were constructed with the same
 164 damping parameters; the only difference being the *a priori* model. The averaged 150 and
 165 400 year *gufm1* were used respectively for models M150 and M400. CALS3k.3 was the
 166 prior model for M3k.

Table 1: The four new models and their priors.

Model	Prior
M0	0
M150	<i>gumf1</i> averaged from 1840 to 1990
M400	<i>gumf1</i> averaged from 1590 to 1990
M3k	CALS3k.3 averaged over 3kyr

167 4. Results

168 As a first step to comparing our models, Figure 2 shows the main field and secular
 169 variation spectra of the time averages of the four investigated models at the CMB together
 170 with the spectra of the *a priori* models and the CALS7K.2 spectra. By plotting these
 171 spectra at the CMB we emphasize the differences in higher degrees. The secular variation
 172 spectra of the four new models look nearly identical, **which is not surprising due to the**
 173 **common temporal damping applied independently from the spatial damping.**
 174 The time-averaged spectra of the new models clearly resemble those of their respective *a*
 175 *priori* models, except in the case of M0 which was designed to be similar to CALS7K.2.
 176 The increasing deviation with spherical harmonic degree above degree $l = 5$ between M0
 177 and CALS7K.2 is due to the different regularisation applied.

178 We next consider global diagnostics averaged over the whole 7 kyr time interval. We
 179 calculate the RMS misfit (equation 4), departure from *a priori* model $S(\mathbf{m}_0)$ (equation 1)
 180 and temporal norm T (equation 5). We also consider the overall spatial structure $S(0)$

$$S(0) = \int_{CMB} B_r^2 d\Omega. \quad (6)$$

181 For M0, with the zero *a priori* model, we obviously have $S(\mathbf{m}_0) = S(0)$. These diagnostics
 182 are given in Table 2. (Note that although the dipole terms are excluded from the damping,
 183 all of the norm calculations include the dipole components to give quantities that have di-
 184 rect physical meaning.) The dependence of overall model complexity on the *a priori* model
 185 is quantified by the values of $S(0)$, characterising the overall average model complexity;
 186 this measure is higher by 29% for M150 than for M0. All data included in the investigated

Figure 2: Time averaged main field (top) and secular variation (bottom) geomagnetic power spectra at the core-mantle boundary for models M0 (open triangles), M150 (open squares), M400 (open circles), M3k (open diamonds) and time averaged *gufm1* for 1840 to 1990 (gray squares), 1590 to 1990 (gray circles), CALS3k.3 (gray diamonds) and CALS7K.2 for 5000 BC to 1950 AD (gray triangles).

Table 2: Rms misfit and spatial and temporal complexity of new models

Model	rms	T (nT ² yr ⁻⁴)	S(0) (nT ²)	S(m ₀) (nT ²)
Time interval 5000 BC to 1950 AD:				
M0	0.989	10.69	5.9×10^{10}	5.9×10^{10}
M150	0.997	10.85	7.6×10^{10}	2.0×10^{10}
M400	0.990	10.63	7.0×10^{10}	1.6×10^{10}
M3k	0.984	10.53	6.3×10^{10}	1.2×10^{10}
Time interval 5000 BC to 1000 BC:				
M0	0.968	7.87	4.8×10^{10}	4.8×10^{10}
M150	0.975	7.94	6.6×10^{10}	3.0×10^{10}
M400	0.961	7.62	6.0×10^{10}	2.3×10^{10}
M3k	0.956	7.49	5.3×10^{10}	1.6×10^{10}

187 dataset for the time interval 1000 BC to 1950 AD form a subset of the data used in the
 188 construction of CALS3k.3, the *a priori* model for M3k. This will inevitably give a bias in
 189 our results; the time-averaged CALS3K model is bound to be a good fit to the CALS7K
 190 data set for the period after 1000 BC. To accommodate this bias, we calculate two sets of
 191 diagnostics in table 2, first for the whole 7000 years, and secondly separately for the time
 192 interval 5000 BC to 1000 BC, which is not considered in any of the *a priori* models. This
 193 second set of diagnostics should eliminate (or at least limit) the bias from considering com-
 194 mon data sets. With so many diagnostics of the models presented, it could be extremely
 195 difficult to determine which **prior model is most compatible with the observations**;
 196 however, fortunately, the results obtained allow a clear ranking of the models. Comparing
 197 the three models with time-averaged *a priori* model, all four diagnostics (misfit, temporal
 198 norm, absolute spatial norm and departure from *a priori* model) are largest for M150,
 199 intermediate for M400, and smallest for M3k; this ordering applies both for the full time
 200 interval and also for the first 4000 years. Comparing with M0, the model with a zero
 201 prior (the standard damping), all the other models have more spatial power (as would be
 202 expected). Comparing misfit and temporal norm, the M150 model performs less well than

203 M0, the M400 marginally better, and the M3k substantially better.

204 In conclusion, the data can be fit better by a model requiring less temporal variability if
 205 a suitable *a priori* model is used. Among the *a priori* models tested the averaged CALS3k.3
 206 turns out to be the most suitable, with relatively little deviation required, yet giving the
 207 best fit to the data and least required temporal variation. The data are least compatible
 208 with *gufm1* averaged only over the most recent 150 years.

209 A more detailed analysis of the behaviour of the solution norms as a function of time
 210 is provided in Fig. 3, which plots the mean square radial field, the mean square departure
 211 of the field from the *a priori* model, and the temporal norm as a function of time. The
 212 profiles for the different *a priori* models are generally similar, especially for the temporal
 213 complexity T . The absolute amount of complexity, $S(0)$, shows nearly identical relative
 214 variations with time. The relative deviation from the three non-zero *a priori* models also
 215 is similar, with maximum values around 4000 BC for all, and again between 0 and 1000
 216 AD for the two *gufm1* *a priori* models.

217 The average spatial structure of the models is shown by plots of their mean radial
 218 field at the CMB (Fig. 4). The averages of the different models show clear similarities in
 219 large-scale features, while reflecting the amount of complexity of the *a priori* model (for
 220 example, the small near-equatorial flux patches in M150 are clearly a result of insufficient
 221 time-averaging of the *a priori* model in this region). The available data are clearly com-
 222 patible with two southern hemisphere flux lobes which are persistent enough to show up in
 223 the time-averaged model. In all four models, there are three (rather than two) flux lobes
 224 present in the northern hemisphere, despite the prior model for M150 and M400 requiring
 225 only the two lobes seen in today's field. We may therefore be confident that the Holocene
 226 data do require a third northern flux lobe under Europe. A similar flux lobe pattern could
 227 also exist in the southern hemisphere, but none of the prior models show this feature,
 228 and there are insufficient data to constrain this question. **Note, however, that even**
 229 **recent high-resolution field models for one epoch, like e.g. the IGRF for 2005**
 230 **(Macmillan and Maus, 2005), show a somewhat similar third flux lobe if trun-**
 231 **cated at spherical harmonic degree 5 or 6 (with counterpart in the southern**

Figure 3: Spatial and temporal complexity as measured by $S(\mathbf{m}_0)$ (black solid line), $S(0)$ (dashed line) and T (gray) for models a) M0, b) M150, c) M400, d) M3k. The solid and dashed lines are by definition identical for M0.

(a) M0 Br 5000 BC - 1950 AD

(b) M150 Br 5000 BC - 1950 AD

(c) M400 Br 5000 BC - 1950 AD

(d) M3k Br 5000 BC - 1950 AD

Figure 4: Time averaged radial field component at the core-mantle boundary of the four new models.

232 hemisphere). This apparent third flux lobe therefore might be a manifestation
233 of unresolved but non-averaging smaller scale structure. Another common feature
234 of all models is an area of positive radial field in the north-western Pacific, although its
235 detailed form and strength is affected by the different prior models. This feature has also
236 been seen in previous models (see, for example, the snapshot models of Constable et al.
237 (2000)), and shows up clearly in longer time-period palaeomagnetic models (for example,
238 Johnson and Constable, 1997).

239 Animations of the evolution radial field are provided in Fig. 5 (electronic version or
240 supplemental material) with the present position of flux lobes outlined by the $\pm 400 \mu\text{T}$
241 isolines of the 400 yr time-averaged *gufm1* model. These animations show substantial
242 variability of the flux concentrations on multi-centennial time-scales in all four models,
243 confirming that they are in fact required by the data and with only minor influence from
244 the choice of *a priori* model. Despite a large amount of movement and/or decrease and
245 increase of flux, the flux concentration is rather high most of the time in the area of the
246 present North American flux lobe, with only two time intervals of significantly weaker flux
247 spanning about 500 years around 1950 BC and 650 AD. Similarly, the flux concentration
248 remains high in the area of the present Siberian flux lobe except for 200 to 600 year intervals
249 around 3450 BC, 1800 BC and 100 BC. Significantly stronger flux than present, however,
250 appears in the European region for 2 to 5 centuries around 5000 BC, 4500 BC, 2500 BC,
251 1500 BC, 250 BC and 800 AD. Flux variations are weaker in the southern hemisphere,
252 likely as a consequence of the sparsity of southern hemisphere data.

253 5. Discussion

254 Our primary result is clear and perhaps unsurprising: southern hemisphere flux patches
255 are consistent with the available data. There is no evidence requiring that they are less
256 persistent than their northern hemisphere counterparts. However, some interesting further
257 results emerge from more detailed comparisons. Constraining the model about the 150 year
258 time average is apparently less appropriate than applying no constraint at all. This suggests
259 that, although tempting because of the much higher quality data for this period, using this

Figure 5: Animations (electronic version or supplemental material) of the radial magnetic field evolution of models (a) M0, (b) M150, (c) M400 and (d) M3k at the CMB. Yellow lines indicate the $\pm 400 \mu\text{T}$ contour lines of the 400 yr time averaged *gufm1* model.

260 time average as a proxy for long-term field behaviour is not appropriate. Why might this
 261 be? One possibility is that the averaging time is insufficient to average out small scale
 262 motions (for example, the propagation of flux patches along the equator (Jackson, 2003)),
 263 leaving small scale features to be fit that are not persistent on longer time scales. Another
 264 important effect is likely to be the appearance after 1840 of the southern hemisphere
 265 reversed flux patch, associated by Gubbins (1987) with the current rapid decay of the
 266 axial dipole field. A third effect is that the particularly strong flux lobes from the *a priori*
 267 model for M150 act to preclude the variability in the position of the northern hemisphere
 268 flux lobes; from examination of the movie, there is certainly evidence that the prior model
 269 is having a strong influence on the position and longevity of these features compared
 270 with the other three models. Any or all of these explanations suggest that if we wish
 271 to correlate geomagnetic field morphology with other geophysical observables (e.g. geoid,
 272 seismic tomography), then the recent historical field or even high-resolution models of the
 273 current field from satellite data may be less appropriate than the longer term averages.

274 It is interesting to note that all three models using *a priori* field averages for regular-
 275 ization clearly indicate the existence of three large northern hemisphere areas of high flux

276 concentration on average (Fig. 4), while the historical field averages (and present field)
277 mainly show two (Fig. 1). The highly dynamic evolution of the flux pattern over time,
278 however, makes it difficult to clearly distinguish between lateral movements of flux patches
279 and growth and decay of regional flux concentrations. Interestingly, a strong appearance of
280 all three flux patches simultaneously is rare. Their movement with time is also significant,
281 because the prior models (M150 in particular) favour restraining them to a single location;
282 that they are nonetheless variable in their positions suggests that this is a true feature
283 of the field required by the data. Nevertheless, the dynamic nature of the flux patches
284 has important implications for numerical dynamo studies of thermal core-mantle example.
285 For example, in their dynamo calculations, Willis et al. (2007) have **located a region of**
286 **parameter space (admittedly far from Earth-like)** in which a numerical dynamo
287 code yields flux lobe patterns similar to field observed for the present day. These patches
288 are dynamic, moving around and occasionally dividing, but none the less, apparently less
289 dynamic than the behaviour implied by the observations and our modelling here. Addi-
290 tional study (Davies et al., 2008) has located a parameter regime with evidence of the
291 three-fold symmetry we observe in our models; **our models suggest that an evalua-**
292 **tion of the transition between these two regimes would be of great interest.**
293 No corresponding southern hemisphere counterpart for the third flux lobe centered under
294 Europe appears. This is not surprising as our a priori models do not encourage this, and
295 the southern hemisphere data are sparse. However, the three models do suggest a region
296 of weak to reversed flux under southern Africa and surrounding areas, roughly the same
297 region as the present day Southern Atlantic Anomaly (Gubbins and Bloxham, 1985). To-
298 gether with the appearance of a strong reverse flux patch around Southern Africa in the
299 first two millennia of the models, this **might be interpreted as** a preferred area for the
300 recurrence of significant reverse flux and consequently minimum field strength. However,
301 this southern hemisphere feature results from the strong inclination variation seen in one
302 African sediment record between 4000 and 5000 BC (Lake Victoria by Mothersill (1996)).
303 The reverse flux area south of the equator seen in the averages in Fig. 4 disappears if this
304 specific sediment record is omitted from the modelling. To our knowledge there are to

305 date no data to the south of that location between Argentina and Australia to support or
306 contradict the strong effect of these data on the model. Until such data are available this
307 model feature should be regarded with caution.

308 **6. Conclusions**

309 We have investigated persistent structure in the time-averaged geomagnetic field on
310 time-scales from centuries to millennia. The deviation from different time-averaged field
311 models has been used as regularization constraint for spatial structure in modelling the
312 7kyr dataset which had previously been used for the CALS7K.2 model. Comparisons of
313 misfit and temporal variability resulting with fixed modelling parameters show that the
314 data are less compatible with field averages of the past 150 or 400 years than with a 3kyr
315 average. This indicates that small-scale structure present in field averages of a few centuries
316 is not persistent on longer time-scales. The smallest misfit between data and model is
317 obtained, however, if a 3kyr average instead of a zero assumption is used as smoothing
318 constraint. Distinct northern and southern hemisphere flux lobes are clearly compatible
319 with the available data spanning the past 7kyrs. Note, however, that persistence in time
320 averages of the field does not exclude significant temporal variations on shorter intervals;
321 indeed, from the detailed temporal behaviour there is evidence for considerable variability
322 in these features.

323 However, clever modelling can take us only so far. While we have demonstrated that
324 currently available data do not preclude southern hemisphere flux patches, only by ex-
325 panding the data base for this region can we truly determine the long-term morphology
326 and variability of the southern hemisphere magnetic field.

327 **Acknowledgements**

328 We thank two anonymous reviewers who provided very constructive comments that
329 improved the manuscript. Funding for RH and the collaboration which produced this
330 research was provided by NERC grant NER/O/S/2003/00675. The project was completed
331 with support of a DAAD travel grant.

332 **References**

- 333 Bloxham, J., Gubbins, D., 1987. Thermal core-mantle interactions. *Nature* 325, 511–513.
- 334 Bloxham, J., Gubbins, D., Jackson, A., 1989. Geomagnetic secular variation. *Philos. Trans.*
335 *R. Soc. London Ser. A* 92, 415–502.
- 336 Bloxham, J., Jackson, A., 1992. Time-dependent mapping of the magnetic field at the
337 core-mantle boundary. *J. Geophys. Res.* 97, 19,537–19,563.
- 338 Constable, C. G., Johnson, C. L., Lund, S. P., 2000. Global geomagnetic field models for
339 the past 3000 years: transient or permanent flux lobes? *Phil. Trans. R. Soc. Lond. A*
340 358, 991–1008.
- 341 Davies, C. J., Gubbins, D., Willis, A. P., Jimack, P. K., 2008. Time-averaged paleomagnetic
342 field and secular variation: Predictions from dynamo solutions based on lower mantle
343 seismic tomography. *Phys. Earth Planet. Int.* 169, 194–203.
- 344 Donadini, F., Korte, M., Constable, C., 2009. Geomagnetic field for 0-3ka: 1.
345 new data sets for global modeling. *Geochem. Geophys. Geosys.* 10, Q06007,
346 doi:10.1029/2008GC002295.
- 347 Gubbins, D., 1975. Can the Earth's magnetic field be sustained by core oscillations? *Geo-*
348 *phys. Res. Lett.* 2, 409–412.
- 349 Gubbins, D., 1987. Mechanism for geomagnetic polarity reversals. *Nature* 326, 167–169.
- 350 Gubbins, D., Bloxham, J., 1985. Geomagnetic field analysis - III. Magnetic fields on the
351 core-mantle boundary. *Geophys. J. R. Astron. Soc.* 80, 695–713.
- 352 Holme, R., 2000. Electromagnetic core-mantle coupling III: laterally varying mantle con-
353 ductance. *Phys. Earth Planet. Int.* 117, 329–344.
- 354 Jackson, A., 2003. Intense equatorial flux spots on the surface of the Earth's core. *Nature*
355 424, 760–763.

- 356 Jackson, A., Jonkers, A. R. T., Walker, M. R., 2000. Four centuries of geomagnetic secular
357 variation from historical records. *Phil. Trans. R. Soc. Lond. A* 358, 957–990.
- 358 Johnson, C. L., Constable, C. G., 1995. The time-averaged geomagnetic field as recorded
359 by lava flows over the past 5 Myr. *Geophys. J. Int.* 122, 489–519.
- 360 Johnson, C. L., Constable, C. G., 1997. The time-averaged geomagnetic field: global and
361 regional biases for 0–5 Ma. *Geophys. J. Int.* 131, 643–666.
- 362 Jonkers, A. R. T., Jackson, A., Murray, A., 2003. Four centuries of geomagnetic data from
363 historical records. *Rev. Geophys.* 41,2, doi:10.1029/2002RG000115.
- 364 Kelly, P., Gubbins, D., 1997. The geomagnetic field over the past 5 Myr. *Geophys. J. Int.*
365 128, 315–330.
- 366 Korte, M., Constable, C. G., 2005. Continuous geomagnetic field models for
367 the past 7 millennia: 2. CALS7K. *Geochem., Geophys., Geosys.* 6, Q02H16,
368 doi:10.1029/2004GC000801.
- 369 Korte, M., Constable, C. G., 2008. Spatial and temporal resolution of millennial scale
370 geomagnetic field models. *J. Adv. Space Res.* 41, 57–69.
- 371 Korte, M., Donadini, F., Constable, C., 2009. Geomagnetic field for 0–3ka: 2. a
372 new series of time-varying global models. *Geochem. Geophys. Geosys.* 10, Q06008,
373 doi:10.1029/2008GC002297.
- 374 Korte, M., Genevey, A., Constable, C. G., Frank, U., Schnepp, E., 2005. Continuous
375 geomagnetic field models for the past 7 millennia: 1. a new global data compilation.
376 *Geochem., Geophys., Geosys.* 6, Q02H15, doi:10.1029/2004GC000800.
- 377 Lesur, V., Wardinski, I., Rother, M., Mandea, M., 2008. GRIMM: the GFZ Reference
378 Internal Magnetic Model based on vector satellite and observatory data. *Geophys. J.*
379 *Int.* 173, 382–394.

- 380 Macmillan, S., Maus, S., 2005. Modelling the Earth's magnetic field; the 10th generation
381 IGRF. *Earth, Planets, Space* 57(12), 1135–1140.
- 382 McElhinny, M. W., Senanayake, W. E., 1982. Variations in the geomagnetic dipole: I. The
383 past 50 000 years. *J. Geomag. Geoelectr.* 34, 39–51.
- 384 Mothersill, J. S., 1996. Paleomagnetic results from lakes Victoria and Albert, Uganda.
385 *Studia geoph. et geod.* 40, 25–35.
- 386 Olsen, N., Manda, M., Sabaka, T. J., Toffner-Clausen, L., 2009. CHAOS-2 – a geomag-
387 netic field model derived from one decade of continuous satellite data. *Geophys. J. Int.*
388 179, 1477–1487.
- 389 Willis, A. P., Sreenivasan, B., Gubbins, D., 2007. Thermal core-mantle interaction: Ex-
390 ploring regimes for 'locked' dynamo action. *Phys. Earth Planet. Int.* 165, 83–92.
- 391 Yang, S., Odah, H., Shaw, J., 2000. Variations in the geomagnetic dipole moment over the
392 last 12000 years. *Geophys. J. Int.* 140, 158–162.

Accepted Manuscript

Accepted Manuscript

Accepted Manuscript

Accepted Manuscript