

Cenozoic to Cretaceous paleomagnetic dataset from Egypt: New data, review and global analysis

Mireille M. Perrin, Ahmed Saleh

► To cite this version:

Mireille M. Perrin, Ahmed Saleh. Cenozoic to Cretaceous paleomagnetic dataset from Egypt: New data, review and global analysis. *Earth and Planetary Science Letters*, 2018, 488, pp.92-101. 10.1016/j.epsl.2018.02.014 . hal-02109229

HAL Id: hal-02109229

<https://hal.science/hal-02109229>

Submitted on 30 Apr 2019

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.

CENOZOIC TO CRETACEOUS PALEOMAGNETIC DATASET FROM EGYPT: NEW DATA, REVIEW AND GLOBAL ANALYSIS

Mireille Perrin¹ and Ahmed Saleh²

¹ Aix-Marseille Univ, CNRS, IRD, Coll France, CEREGE, Aix en Provence, France.

² National Research Institute of Astronomy and Geophysics, Egypt.

Corresponding author: perrin@cerege.fr ; +33 6 34 32 31 23

Abstract

Different phases of igneous activity took place in Egypt during the Mesozoic and the Cenozoic and oriented samples were collected from three Cenozoic localities (Baharya oasis in the Western Desert, Abu Had in the Eastern Desert and Quseir along the Red Sea coast), and four Cretaceous localities (Toshki & Abu Simbel south of Aswan, and Shalaten & Abu Shihat along the Red Sea coast). Rock magnetic properties of the samples indicate magnetite and titanomagnetite as the main carrier of the remanent magnetization. Following stepwise demagnetization, characteristic remanent directions were identified only for 62% of the samples, a fairly low rate for that type of samples, and 8 new paleomagnetic poles were calculated. All our Cenozoic poles fall clearly off Master Polar Wander Paths proposed for South Africa. Therefore, all paleomagnetic results, previously published for Egypt, were compiled from Cretaceous to Quaternary. The published poles largely overlap, blurring the Egyptian Apparent Polar Wander Path. A new analysis at the site level was then carried out. Only poles having a kappa larger than 50 were selected, and new pole positions were calculated by area and by epoch, when at least 3 sites were available. Even though the selection drastically reduced the number of considered poles, it allows definition of a reliable Cenozoic apparent polar wander trend for Egypt that differs from the South African Master Polar Wander Path by about 10-15°. If the Cretaceous igneous poles are in good agreement with the rest of the African data, the sedimentary poles plot close to the Cenozoic portion of the South African

Master Polar Wander Path, a discrepancy that could be related either to inclination flattening and/or error on age and/or remagnetization in the Cenozoic.

Key words: *Paleomagnetism, Cenozoic, Cretaceous, Egypt*

1. Introduction

During the Phanerozoic, Egypt was affected by intermittent igneous activity, mainly in relation with the Late Precambrian fracture system. A compilation of more than 150 isotopic ages (Rb/Sr with a few K/Ar) was used to construct a sequence of Phanerozoic igneous activity in Egypt (Meneisy, 1990): i) Early Paleozoic vulcanicity associated with or closely related to the Pan-African tectono-thermal event; ii) Late Paleozoic magmatism related to the initial break-up of Pangea and the closure of the Tethys; iii) Mesozoic igneous activity related to the rifting of the South Atlantic, the corresponding Africa-South America compression and Afro-Arabian strike slip faulting; iv) Cenozoic volcanic pulses associated with the Red Sea opening; and v) Quaternary igneous activity, not very well documented, that could be of early Pleistocene age along the Red Sea and in the south Western Desert.

It is often difficult to decipher between the different episodes and, in the absence of radiometric dating, paleomagnetism is a very convenient tool to estimate the age of an intrusion or an extrusion. Paleomagnetic data can further constrain the local and global tectonic activity in the area. Although there have been many paleomagnetic studies undertaken in the past century, the definition of an apparent polar wander path is not straightforward for Egypt and new Cretaceous and Cenozoic samples were collected in order to improve the quantity and quality of paleomagnetic information from this region. All samples were drilled in the field using a gasoline-powered drill and oriented using both magnetic and sun compasses.

2. Cretaceous igneous activity and sampling

Mesozoic igneous activity resulted in the intrusion and/or extrusion of various types of rock, abundant and diversified in size, form and composition. The basaltic rocks and alkaline ring complexes can generally be related to two main phases of igneous activity: i) a *Late Jurassic-Early Cretaceous phase* (140 ± 15 Ma) and ii) a *Late Cretaceous-Early Tertiary phase* (90 ± 20 Ma). Most of the Mesozoic igneous activity is located in the southern Eastern and Western Deserts and in Sinai (Meneisy, 1990).

Most samples related to the *Late Jurassic-Early Cretaceous* phase are alkaline ring complexes from the south Eastern Desert. This 140 Ma episode of alkaline magmatism in Egypt coincided with a major episode of alkaline magmatism occurring in the areas surrounding the South Atlantic and related to the initial rifting of Africa from South America. Ring complexes of the same age have also been reported in northeastern Sudan. Examining the tectonic distribution map of the ring complexes in the south Eastern Desert, it can be noted that these complexes are confined to a slightly curved zone of weakness that extends 200 km and trends in a NE direction parallel to the Aswan trend, the regional fault system of Wadi Halfa, Aswan, and Marsa Alam. The generation of this magma may have been triggered by some "hot spot" mechanism.

The *Late Cretaceous-Early Tertiary phase* is perhaps one of the most documented events of alkalic igneous activity in Egypt, formed during large scale strike-slip faulting in Afro-Arabia. The best record of the event is undoubtedly the volcanic rocks of Wadi Natash, about 125 km ENE of Aswan, along the boundary between the Nubian sandstone and the Precambrian basement complex, for which a mantle-plume source has been suggested (Mohamed, 2001). In the south Western Desert, some alkaline volcanics that pierce Paleozoic sandstones can be correlated to the Wadi Natash volcanics (Oweinat and Gilf El Kebir areas).

The same alkaline magmatism gave rise to Gebel El Kahfa, Gebel Abu Khrug, and partly Gebel El Naga and Gebel Mansouri ring complexes.

Different localities, supposed to be Cretaceous in age, were sampled south of Aswan and along the Red sea (Figure 1): 3 sites (29 samples) in Toshki area [22.78°N, 31.48°E] and 3 sites (26 samples) north of Abu Simbel city [22.43°N, 31.21°E], in the south Western Desert; 21 dikes (122 samples) in the wadi Abu Shihat, along the Red Sea; and 4 flows (25 samples) close from Shalaten (23.12°N, 35.46°E). As isotopic ages are missing, the age of the basaltic rocks was based on field relations, within wide error limits, and therefore has to be taken with caution.

3. Cenozoic igneous rocks and sampling

Several volcanic events took place during the Cenozoic, the earliest of Paleocene age being the continuation of the extensive late Cretaceous igneous activity. Mid Tertiary volcanism is widespread, with several pulses in the Late Eocene (Red Sea doming and extension) followed by phases related to the opening of the Red Sea and Gulf of Suez and ranging in age from Late Oligocene to Middle Miocene (Meneisy, 1990). This volcanism is uniformly basaltic and widely distributed in the northern part of Egypt and in Sinai. Basaltic extrusives cover a large area beneath the Nile delta and adjacent parts of the Western Desert. Isolated outcrops also occur along the Fayum-Rawash, and Cairo-Suez stretches. In the south Western Desert, some Tertiary basaltic occurrences are sparsely distributed, associated sometimes with minor occurrences of acid to alkaline rocks. Along the Red Sea coast, south of Quseir, some dolerite flows occur. A few scattered basaltic dykes and plugs intruding Nubian sandstones in the south Eastern Desert are also considered of Tertiary age. Finally in Sinai, several Tertiary basaltic outcrops occur, especially in the western and central areas.

The Tertiary basaltic rocks are found mainly in the form of sheets, dikes, sills, widening sometimes into plugs, cinder cones or small ridges. The basalts of Abu Zabel, Abu Rawash, Djebel Qatrani, and the Cairo-Suez district are described as quartz tholeiitic basalt whereas the basalts from Baharya Oasis and the Nile district are alkali olivine basalts. Trace elements abundances and Sr-Nd-Pb-Hf isotopic signatures are consistent with contributions from two distinct source regions, one similar to the Afar plume and the other analogous to the rejuvenated Pan-African lithosphere that likely underlies most of the continent (Endress et al, 2011).

Using K/Ar on whole rock ages, Meneisy (1990) proposed different volcanic episodes:

- i) *Late Eocene-Early Oligocene* (40 ± 10 Ma) possibly due to emergence related to a shallowing of the Tethys, and volcanics developing along the fracture systems associated to these tectonically-controlled movements, in the south Western Desert (Gebels Oweinat, Arkenu, Kamil, Darb El Arbain);
- ii) *Oligo-Miocene phase* (24 ± 2 Ma) related to the opening of the Red Sea - the Red Sea formed by continental rifting in the Late Oligocene or Early Miocene and widened through a combination of normal faulting and of dike injection - well documented in northern Egypt (in the north Western Desert at Wadi Samalut and Gebel Qatrani, in Cairo-Suez area, mainly at Abu Zabel, and along the Red Sea, south of Qusier) and in western Sinai (Gebels Matulla and Araba);
- iii) *Lower-Middle Miocene phases* (20, 18 and 15 Ma) as in Baharya Oasis.

More recently, $^{40}\text{Ar}/^{39}\text{Ar}$ dating confirms the short duration of the Oligo-Miocene phase in the Cairo-Suez area, with ages indistinguishable from those of early syn-rift Red Sea-parallel dikes in western Arabia, Sinai and the Eastern Desert of Egypt. This suggests that the Red Sea propagated through Arabia/Sudan as a single, very rapid pulse and only stopped at the interface with stronger Neotethyan oceanic crust near the coast of the modern Mediterranean Sea. Although the volcanism of northern Egypt is volumetrically smaller than

that of Afar, it has been proposed (Bosworth et al, 2015) that it played a similar role as a trigger for a large-scale rift event, with a Cairo mini-plume. The age of the igneous activity of the Baharya Oasis was found to be similar to the rest of the Oligo-Miocene phase ($^{40}\text{Ar}/^{39}\text{Ar}$ ages between 21-25 Ma, Bosworth et al, 2015), questioning the existence of the last volcanic phase of Meneisy (1990).

During previous field work, different localities have been already sampled in the Oligo-Miocene phase (Perrin et al, 2009): 2 flows (27 samples) at Abu Zabel (30.28°N, 31.36°E) north of Cairo; 3 flows (23 samples) around Quatrani (29.71°N, 30.65°E) in the Fayum district; and 3 sites (18 samples) in Wadi Nukhul (29.02°N, 33.16°E), western Sinai. All these basalts yielded $^{40}\text{Ar}/^{39}\text{Ar}$ age around 23 Ma (Kappelman et al, 1992; Bosworth et al, 2015). New sampling was carried out in three other localities: 3 sites (13 samples) in the Baharya Oasis area (28.36°N, 28.88°E); 4 flows (28 samples) in Wadi Abu El Had (28.03°N, 32.35°E), north Eastern Desert; and 5 dikes (35 samples) close from Quseir (25.75°N, 34.39°E), along the Red Sea.

4. Temperature dependence magnetic susceptibility

Temperature dependence magnetic susceptibility is a quick and sensitive method for the identification of magnetic phases and for the determination of titanomagnetite composition (Lattard et al 2006). Furthermore, the degree of reversibility of the heating and cooling runs allows an estimate of phase changes, which can be interpreted in terms of stability of the original magnetic phases (Vahle et al., 2007). Low-field thermomagnetic measurements (K-T curves) under controlled atmosphere were carried out on selected samples for all sites using a CS-3 apparatus coupled to a KLY-3 bridge (AGICO, Czech Republic). Samples were progressively heated from room temperature (RT) up to 600°C and subsequently cooled back

to RT. For most samples, low-temperature susceptibility (from about -195°C to RT) was also recorded using a CS3-L apparatus coupled to the KLY-3 bridge.

The five associations, seen in our samples, are illustrated by representative K-T curves (Figure 2):

- a) One-fourth of our samples display a single magnetic carrier with a high Curie point (T_c around 550-575°C) and a good reversibility between the heating and cooling curves. This is typical of the presence of almost pure magnetite (Ti-poor magnetite). If this behavior was seen in some Cenozoic samples of Abu Zabel, here it is only found in the Cretaceous basalts of Abu Shihat and Shalaten;
- b) Besides the Ti-poor magnetite, another carrier of magnetization is also present in one-third of the samples. The lower T_c (350-400°C) and the significant irreversibility between heating and cooling curves point to titanomaghemite that get transformed at higher temperature. This association is present in Cenozoic (Qatrani and Baharya flows), and Cretaceous (Abu Shihat dykes and Shalaten flows) sites.
- c) Samples from Abu Had are even more complex, with three magnetic phases: i) Ti-rich magnetite with low T_c (100-150°C) and reversible curves; ii) Ti-maghemite with intermediate T_c (390-420°C) and a significant irreversibility; and iii) Ti-poor magnetite with high T_c (500-550°C).
- d) Another third of our samples contain a mixture of Ti-rich magnetite and the Ti-maghemite. If the irreversibility of the curves is taken as a qualitative measure of the degree of maghemitization, most of our samples display relatively small degrees of maghemitization, a characteristic feature of the basaltic rocks. This behavior is present in Cenozoic and Cretaceous sites (Baharya, Toshki, Abu Simbel, Shalaten).

e) Finally, some samples from the south Western Desert (Toshki and Abu Simbel) carry mostly the Ti-rich magnetite phase with T_c below 200°C and no other phases at higher temperatures.

5. Paleomagnetic analysis

One specimen from each core was stepwise demagnetized using alternating fields (AF), up to a maximum of 170mT with an automated degauss system coupled with a 2G Superconducting Rock Magnetometer, or thermal demagnetization up to 600°C with an homemade oven. Characteristic Remanent Magnetizations (ChRM) were calculated using principal component analysis with Maximum Angular Deviation (MAD) always below 4, and their means estimated by Fisher's statistic (α_{95} and kappa). It is worse being reminded that, if kappa is independent of the number of sites N and always reflects the dispersion of a population around the mean, α_{95} is meaningless for very small population and will not be given in the tables for $N < 5$. Demagnetization diagrams were done with the PuffinPlot software (Lurcock and Wilson, 2012), and the analysis with the help of the PmagPy software (Tauxe et al, 2016). Considering the latitudes of our sites, the inclination of the present dipole field (PDF) can be estimated between 47° for the northern sites (Baharya, Abu Had) and 40° for the southernmost sites (Toshki, Simble, Shalaten).

All samples from **Qusier** plugs are characterized by an intensity of their Natural Remanent Magnetization (NRM) a thousand times lower than all other samples, a very large dispersion of their NRM directions, and completely erratic AF demagnetizations that do not isolate a ChRM. Very likely sulfurs related to some phase(s) of metamorphism are the magnetic carriers in these samples that will not be considered any further.

After removal of a viscous component in the present field, all **Baharya oasis (BH)** basalts present a reverse ChRM with unblocking fields ranging from 10-30mT to 25-60mT

(e.g. Figure 3a). At the end of the demagnetizations, spurious component of magnetizations can be acquired, maybe related to transformation of Ti-maghemite at high temperature or through gyromagnetic remanence or a higher sensitivity to anhysteretic remanent magnetization at the end of AF demagnetization. Dispersion at the site level is fairly high but without relation to the sites (Figure 4a). However, the specimen mean value is within 1° of the site mean (Table 1) and was favoured considering the small number of sites.

The magnetic behaviour of the **Toshki (TK)** basalt is the most simple found in this study, with mostly one component of magnetization (e.g. Figure 3b), carried by Ti-rich magnetite. The ChRMs calculated from TK1 and TK3 seem statistically different from those of TK2 (Figure 4e) but both site and specimen means are still within one degree.

After removal of a secondary component that is either viscous or a partial IRM overprint, the ChRM carried by most samples of **Abu Simble (AS)** is easy to define (e.g. figure 3a). However, the ChRM directions are very dispersed, as well at the site level than at the locality (Figure 4f), especially in inclination. This dispersion cannot be explained by analytical uncertainties, but is more likely related to an orientation problem with samples not really in place that was difficult to see with the outcrops buried in the desert sand. The hypothesis is supported by the close agreement between the Toshki and the Abu Simbel mean results, apart only by 3.5° .

During AF demagnetization, all basalts sampled in wadi **Abu Had (AH)**, from **Abu Shihat (SH)** dykes and **Shalaten (ST)** basalt present two components of magnetization as illustrated by Figure 3c. The low coercivity components are more or less pronounced, but always removed in fields between 5-15mT and almost randomly distributed. This points to an isothermal process for the acquisition of these secondary components, likely during lightning strikes. However, at higher fields or temperatures, reverse ChRMs can be isolated from most of the samples. The dispersion is fairly large for Abu Had (Figure 4d), likely because of

imprecisions on the definition of the final components that can represent sometime less than 1% of the NRM (e.g. close-up of the end of the orthogonal diagram on figure 3c). However, the reliability of the mean value is supported by the agreement here also within 1° between specimen mean and site mean (Table 1). Shalaten samples give a reverse ChRM fairly well grouped at the site level (Figure 4h) and significantly different from the recent field. Abu Shihat site means cluster around the present dipole field position (Figure 4g).

Mean ChRM directions are presented by site (Figure 5a) and by area (Figures 5b), and the corresponding Virtual Geomagnetic Pole (VGP) positions (Table 1) are compared with two Master Polar Wander Paths (MPWP) for South Africa (BC2002: Besse and Courtillot, 2002; T2008: Torsvik et al, 2008; Figure 5c).

Even though the two MPWPs are fully comparable for the period 0-130Ma of interest for our study, all our Cenozoic pole positions are clearly off the paths. The Cretaceous poles from Toshki TK, Abu Simbel AS and Shalaten ST1 are in good agreement with the MPWP but not the poles from Shalaten ST2 and Abu Shihat SH and SH10. If the reliability of poles ST, AS, and SH can be questioned (only one site or $kappa < 50$), all other poles are robust.

6. Comparison with previously published data

In order to better understand this discrepancy, all Cenozoic and Cretaceous paleomagnetic data published for Egypt were searched. 41 references published between 1973 and 2016 were found but full text could be retrieved only for 33 of the references. In some cases, the same data was published in different papers and only the most recent one was considered. Altogether, 57 poles from 27 papers were compiled (33 Cenozoic poles and 24 Cretaceous poles, Table 2, Figure 6a). After a mild selection ($kappa > 50$), the 50 remaining poles (29 Cenozoic poles and 21 Cretaceous poles, Figure 6b) present a significant dispersion but mainly a fairly large overlap between the Cenozoic and Cretaceous poles with no obvious

correlation between VGPs and ages. Different reasons can be evoked to explain that distribution. The first one is obviously related to dating uncertainties and unfortunately not much can be done besides getting new, reliable radiochronologic ages. Another important reason is clearly related to remagnetization and possible estimates of intermediate components of magnetization, as shown with our data. Finally there is a real problem of data averaging, with some areas that have been extensively sampled. In order to check the influence of these last two factors, a compilation was made at the site level for all data with ages ranging from Miocene to Cretaceous.

7. Compilation of the Cenozoic data at the site level

Site means could be retrieved from all papers except three references (El Shazly and Krs, 1973; Lofty, 1998; Kent and Dupuis, 2003) that will therefore not be included in the following analysis. Altogether, 247 sites (145 igneous and 102 sediments, Table 3) are available for the period 14-59 Ma, mainly in the northern part of Egypt (Figure 1) but with a fairly good temporal distribution, except maybe for the Paleocene (5 poles per Ma in average; Figure 7a). However, when all site means are considered, the dispersion is extremely large (Figure 7b).

A large part of that dispersion is related to the Shalaten data. Niazzi and Mostafa (2002) proposed 4 distinct populations (G1 to G4) for their Shalaten data: the G1 group supposed to be compatible with their geological and geochronological data, that would confirm the Early Miocene age around 20 Ma; the other groups being structurally affected by the Red Sea opening. However, looking at the almost random dispersion of the site mean directions, with usually pretty tight site distributions (Figure 7c), and our own results on the same area of the Red Sea coast (Figures 3c and 4g), the hypothesis of a remagnetization of these isolated hilly masses by lightning strikes is more likely.

Removing the 39 igneous sites from Shalaten (Niazzi and Mostafa, 2002), as well as our two Shalaten sites and all site means with $k \leq 50$, the dispersion of the remaining 134 sites (64 sedimentary, 70 igneous) is drastically reduced (Figure 7d). However the overlapping of the remaining site poles is still large, with a slight difference between results obtained from igneous and sedimentary rocks. Different types of averaging of the whole dataset have been tempted (e.g. 5 or 10 Ma window) but none can clarify the APWP likely because of age uncertainties, but also because all intermediate components were not removed by selecting $k > 50$ and maybe from an over-representation of certain areas.

In order to test the influence of the over-representation of certain areas, a new analysis was carried out with all sites, including our new sites, having a k larger than 50. When in a given area, and for a given period, at least 3 poles were available, a new mean VGP was calculated (Table 4, Figure 7e). In locations where many different studies have been published (Baharya, Cairo and Qatrani, Table 2), the new analysis drastically reduced the number of means but really improves the definition of the proposed poles (Table 4). Cairo and Qatrani areas are very good example of what we called 'over-representation' of data: 10 and 9 poles were respectively published (Table 2), and only 2 and 3 poles are now proposed (Table 4). In areas where only one publication per locality was available (Minia, Qatara and Mokatam), it basically confirms the published determinations, with a slight improvement related to the rejection of sites with $k \leq 50$. Finally for some areas (Oweinat, Tereifiya, and Gilf Kebir), no VGPs could be estimated.

The four recalculated sedimentary poles (Table 4) describe a coherent evolution toward the present field even though the relation between poles and ages remains unclear. This can be explained by the averaging at a given site of sediments of slightly different ages (sections). Averaging the site poles for individual sedimentary units, with a roughly 10Ma age windows, give a better definition of the mean poles for the different epochs of the Cenozoic:

- Lower Miocene (12-23Ma), 9 sites, 202°E, 77°N, $A_{95}=1.6$, $K=983$
- Oligocene (23-34Ma), 9 sites, 157°E, 76°N, $A_{95}=6.1$, $K=71$
- Upper Eocene (34-40Ma) 20 sites, 159°E, 72°N, $A_{95}=4.3$, $K=59$
- Lower Eocene (40-53Ma), 26 sites, 159°E, 69°N, $A_{95}=4.1$, $K=49$

The corresponding apparent polar wander path (APWP) for Egypt is highlighted in Figure 7e by a dashed arrow. Despite a discrepancy between the lower Miocene poles, the Oligocene and Eocene new igneous poles (Table 4, Figure 7e) are in good agreement with the sedimentary data, comforting the reliability of the proposed path, and its clear difference from the BC2002 MPWP (Figure 7e). An anticlockwise rotation on the order of 10-15° is necessary to bring back the Egyptian curve onto the South African MPWP. The Cenozoic collision of continental Africa and Eurasia during the closure of the Neo-Tethys Ocean altered the kinematic and tectonic evolution of the Africa plate, including a slowdown in Africa's northward motion relative to its surrounding plates (DeMets and Merkouriev, 2016) and an accompanying fragmentation of the plate into distinct Arabia, Nubia and Somalia plates. However, fragmentation of the African plate seems to have begun at 29–24 Ma, when incipient rifting along the present Gulf of Aden and Red Sea signalled the break-off of the Arabian peninsula from Africa (Bosworth and Stockli, 2016). Therefore the observed difference between the Egyptian and South African polar wander path seem difficult to be explain solely by the opening of the Red Sea, except if the fragmentation started in the Eocene. However, a similar anticlockwise rotation of 11° has been observed (Ibrahim, 1999) from paleomagnetic poles of the Afar area.

8. Compilation of the Cretaceous data at the site level

Site means could be retrieved from all papers except for one reference (El Shazly and Krs, 1973) that will therefore not be included in the following analysis. Altogether, 224 sites

(118 igneous and 106 sediments, Table 3 and Figure 8a) are available for the Cretaceous (around 3 data/Ma), mainly in the southern part of Egypt (Figure 1). Using the same selection criteria than for the Cenozoic ($kappa > 50$), the number of poles is roughly cut by half but the dispersion of the remaining 103 sites (72 igneous, 31 sedimentary, Figure 8b) is significantly reduced. When the igneous site poles have a fairly isotropic distribution, there is a clear trend in the sedimentary results.

As for the Cenozoic, all site results have been reanalysed by areas and by period. Only four igneous and four sedimentary poles (Table 4, Figure 8c) pass the selection criteria (at least 3 sites and $K > 50$). All igneous Cretaceous poles are in good agreement with the 78-98 Ma portions of the Besse and Courtillot (2002) MPWP for South Africa (BC2002), underlying a Late Cretaceous age for all this volcanic activity (Late Cretaceous-Early Tertiary phase). Sedimentary poles fall close from the Cenozoic portion of BC2002. Considering the trend seen in the distribution of the site determinations (Figure 8b), an inclination problem could be suspected. The elongation/inclination E/I method (Tauxe et al, 2008) was used to try to recognize a possible inclination flattening. The distribution is considered *pathological* by the method. This likely means that the scatter is not either of geomagnetic in origin or from sedimentary flattening. Another possible explanation would be either an error in age or a remagnetization of the sediments in the Cenozoic. New radiometric and paleomagnetic data are needed to decide between these hypotheses.

9. Conclusion

43 sites (278 specimens), sampled in Cenozoic and Cretaceous horizons all over Egypt, have been paleomagnetically studied. The analysis has been hampered by the very common occurrence of secondary components acquired by isothermal process, likely during lightning strikes, especially along the Red Sea coast. New mean paleomagnetic directions have been

obtained from 26 individual sites, and 8 new mean poles proposed (2 Cenozoic and 6 Cretaceous) and compared with the Master Polar Wander Paths proposed for South Africa. The Cretaceous poles from Toshki, Abu Simbel and Shalaten ST1 are in good agreement with the MPWPs but not the Cretaceous poles from Shalaten ST2 and Abu Shihat, and all our Cenozoic pole positions.

A compilation of all Cenozoic and Cretaceous paleomagnetic data published for Egypt (41 references published between 1973 and 2016) did not help to understand the discrepancy. After a mild selection ($kappa > 50$), the 50 remaining poles (29 Cenozoic poles and 21 Cretaceous poles) present a significant dispersion but mainly a fairly large overlap between the Cenozoic and Cretaceous poles with no obvious correlation between VGPs and ages.

In order to check the influence of some of the reasons that could explain that overlap, a compilation was made at the site level for all data with ages ranging from Middle Miocene to Cretaceous. Beside rejection of all results clearly influenced by IRMs, choosing to limit the dispersion at the site level to $kappa > 50$ reduced the occurrence of intermediate components of magnetization. Finally to avoid the over-representation of certain areas, new mean poles have been calculated taking into account all sites available in a given area, for a given period.

The four recalculated sedimentary poles for the Cenozoic describe a coherent evolution toward the present field even though the relation between poles and ages still remains unclear. Averaging the site poles for individual sedimentary levels, with a ~10Ma age windows, give a better definition of the mean poles for the different epochs of the Cenozoic, and allow to propose a new Cenozoic apparent polar wander path for Egypt. The seven new igneous poles fit fairly well the sedimentary data, confirming the reliability of the proposed path. An anticlockwise rotation on the order of 10-15° is necessary to bring back the Egyptian curve onto the South African MPWP, similar to what have been described by Ibrahim (1999) for the Afar rift.

The four igneous recalculated poles for the Cretaceous are in good agreement with the 78-98 Ma portion of the BC2002's MPWP for South Africa, underlying an upper Cretaceous age for all this volcanic activity. The four sedimentary poles fall close from the Cenozoic portion of BC2002's MPWP, a discrepancy that could be related to inclination flattening and/or error on age and/or remagnetization in the Cenozoic. New radiometric and paleomagnetic data are needed to decide between these hypotheses.

Acknowledgement

This work was supported through a contribution CNRS-INSU, 2-year PHC IMHOTEP project 20734YC, 2-month postdoctoral fellowship for A.S. from the French MAEE, and the support of NRIAG for fieldwork and travel to France for A.S. The authors wish to acknowledge Pierre Camps's help in the Montpellier laboratory, and to thanks Lisa Tauxe for her very helpful review.

References

- Abd El-All E.M., 2004. Paleomagnetism and rock magnetism of El-Naga ring complex, South Eastern Desert, Egypt. *NRIAG J. Geoph.*, 3, 17-31.
- Abdeldayem, A.L., 1999. Palaeomagnetism of some Cenozoic sediments, Cairo-Fayum area, Egypt. *Phys. Earth Planet. Inter.*, 110, 71-82.
- Abdeldayem, A.L., 1996. Paleomagnetism of some Miocene rocks, Qattara depression, western desert, Egypt. *J. Afr. Earth Sci.*, 22, 525-533.
- Besse, J., Courtillot, V., 2002. Apparent and true polar wander and the geometry of the geomagnetic field over the last 200 Myr. *J. Geophys. Res.*, 107, doi:10.1029/2000JB000050.
- Bosworth, W., Stockli, D.F., Helgeson, D.E., 2015. Integrated outcrop, 3D seismic, and geochronologic interpretation of Red Sea dike-related deformation in the Western Desert, Egypt – The role of the 23 Ma Cairo “mini-plume”. *J. Afr. Earth Sci.*, 109, 107–119.
- Bosworth, W., Stockli, D.F., 2016. Early magmatism in the greater Red Sea rift: timing and significance. *Can. J. Earth Sci.*, 53, 1158–1176, dx.doi.org/10.1139/cjes-2016-0019.
- DeMets, C., Merkouriev, S., 2016. High-resolution estimates of Nubia–Somalia plate motion since 20 Ma from reconstructions of the Southwest Indian Ridge, Red Sea and Gulf of Aden. *Geophys. J. Int.*, 207, 317–332.
- El Shazly, E.M., Krs, M., 1973. Paleogeography and paleomagnetism of the Nubian Sandstone, Eastern Desert of Egypt, *Geol. Rundschau*, 62, 212-225.
- El-Shayeb H., El-Hemaly I.A., Abdel Aal E., Saleh A., Khashaba A., Odah H., Mostafa R., 2013. Magnetization of three Nubia Sandstone formations from Central Western Desert of Egypt. *NRIAG Journal of Astronomy and Geophysics*, 2, 1, 77-87. ISSN 2090-9977, <https://doi.org/10.1016/j.nrjag.2013.06.011>.

404 Endress C., Furman T., Abu El-Rus M.A., Hanan B.B., 2011. Geochemistry of 24 Ma basalts
 405 from NE Egypt: source components and fractionation history. In The Formation and
 406 Evolution of Africa: A Synopsis of 3.8 Ga of Earth History. Van Hinsbergen, D. J. J.,
 407 Buiter, S. J. H., Torsvik, T. H., Gaina, C. and Webb, S. J. (eds). Geological Society,
 408 London, Special Publications, 357, 265–283. DOI: 10.1144/SP357.14 0305-
 409 8719/11/\$15.00

410 Hussain A.G., Aziz Y., 1983. Paleomagnetism of Mesozoic and Tertiary rocks from East El
 411 Owenat area, southwest Egypt, J. Geophys. Res., 88, 3523-3529.

412 Hussain A.G., Soffel H., Schult A., 1980. Paleomagnetism of the Quatrani basalts, western
 413 desert. Egypt, Acad Sc. Res. Tech., 224, 1-9.

414 Hussain A.G., Schult A., Soffel H., 1979. Palaeomagnetism of the basalts of Wadi Abu
 415 Tereifiya, Mandisha and dioritic dykes of Wadi Abu Shihat, Egypt. Geophys. J. Royal
 416 Astronomic. Soc., 56, 55-61.

417 Hussain A.G., 1977. Magnetization of some sedimentary rocks units in Bahariya area,
 418 western desert, Egypt. Helwan Obs Bull, 141, 1-2.

419 Hussain A.G., Schult A., Soffel H. and Fahim M., 1976a . Magnetization and paleomagnetism
 420 of Abu Zaabal and Abu Rawash basalts (Egypt). Bull. Helwan Inst Astro Geo, 134, 1-
 421 15.

422 Hussain A.G., Schult A., Soffel H., Fahim M., 1976b. Magnetization of the Nubian sandstone
 423 of Aswan area, Idfu-Mersa Alam and Qena-Safaga districts, Egypt, Bul Helwan Inst.
 424 Astro Geo., 133, 1-14.

425 Ibrahim, E.H., 1999. Paleomagnetism and the Afro-Arabian rift system. Egyptian J. Geol., 42,
 426 257-272.

- 427 Kappelman J., Simons, E.L., and Swisher III C.C., 1992. New Age Determinations for the
 428 Eocene-Oligocene Boundary Sediments in the Fayum Depression, Northern Egypt. The
 429 Journal of Geology, 100, 647- 6681.
- 430 Kent D.V., Dupuis C., 2003, Paleomagnetic study of the Paleocene-Eocene Tarawan chalk
 431 and Esna shale: dual polarity remagnetizations of Cenozoic sediments in the Nile Valley
 432 (Egypt). MicroPal., 49, 139-146.
- 433 Lattard D., Engelmann R., Kontny A. and Sauerzapf U., 2006. Curie temperatures of synthetic
 434 titanomagnetites in the Fe-Ti-O system. Reassessment of some methodological and
 435 crystal chemical effects. J. Geophys. Res., 111, B12S28.
- 436 Lotfy H.I., Odah H.H., 2015. Paleo-tectonic positions of Northeast Africa during Cretaceous–
 437 Paleocene: Paleomagnetic study on East Gilf Kebir Plateau basalts [59Ma],
 438 Southwestern Desert, Egypt, NRIAG J. Geophys., 4, 32-43.
- 439 Lofty H.I., 2011. Active concomitant counterclockwise rotation and northwards translation of
 440 Africa during the Albian-Campanian time: a paleomagnetic study on the Wadi Natash
 441 alkaline province (104-78 Ma), southeastern desert, Egypt, Palaeogeography,
 442 Palaeoclimatology, Palaeoecology, 310, 176-190.
- 443 Lofty H.I., Van der Voo R., 2007. Tropical northeast Africa in the middle-late Eocene:
 444 Paleomagnetism of the marine-mammals sites and basalts in the Fayum province,
 445 Egypt. J. Afr. Earth Sc., 47, 135-152.
- 446 Lofty H.I., Abd El-All E., 2003. Paleomagnetic study on the middle Eocene limestone, the
 447 Tertiary basalt and the iron mineralization, west El Minia, Egypt. Annals Geol Surv
 448 Egypt, 26, 507-528.
- 449 Lofty H.I., Odah H.H., 1998. Paleomagnetic differentiation of two Tertiary basaltic episodes
 450 in northern Egypt during the Late Eocene and early Miocene, in northeast Egypt: Hint

451 of petrochemical and petrologic diversity, Bull. Fac. Sci Geology, Assiut Univ., 27,
 452 301-320.

453 Lofty H.I., Van der Voo R., Hall M., Kamel O.A., Abdel Aal A.Y., 1995. Paleomagnetism of
 454 Early Miocene basalt eruptions in the areas east and west of Cairo, J. Afr. Earth Sci., 21,
 455 407-419.

456 Lurcock, P. C. and G. S. Wilson, 2012. PuffinPlot: A versatile, user-friendly program for
 457 paleomagnetic analysis, Geochemistry, Geophysics, Geosystems, 13, Q06Z45,
 458 doi:10.1029/2012GC004098.

459 Meineissy M.Y., 1990. Volcanicity in The Geology of Egypt, Said, R. eds, 157-172,
 460 Balkema, Rotterdam, Brookfield.

461 Mohamed F.H., 2001. The Natash alkaline volcanic field, Egypt: geochemical and
 462 mineralogical inferences on the evolution of a basalt to rhyolite eruptive suite. Journal
 463 of Volcanology and Geothermal Research, 105, 291-322.

464 Mostafa R., Khashaba A., El-Hemaly I.A., Takla E.M., Abdel Aal E., and Odah H., 2016.
 465 1st paleomagnetic investigation of Nubia Sandstone at Kalabsha, south Western Desert of
 466 Egypt. NRIAG J. Geophys., 5, 254-262.

467 Niazi H., and Mostafa M.O., 2002. A paleomagnetic study of the Tertiary basaltic lava flows
 468 around Wadi Hudayn Shalatayn area, south Eastern Desert, Egypt. Annals Geol Survey
 469 Egypt, 25, 429-442.

470 Odah H., 2004. Paleomagnetism of the Upper Cretaceous Bahariya Formation, Bahariya
 471 Oasis, Western Desert, Egypt. J. Appl. Geophys., 3, 2, 177-187.

472 Perrin M., Saleh A., Alva-Valdivia L.M., 2009. Cenozoic and Mesozoic basalts from Egypt: a
 473 preliminary survey with a view to paleointensity. Earth Planet. Sc., 61, 51-60.

- 474 Ressetar R., Nairn A.E.M., Monrad J.R., 1981. Two phases of Cretaceous-Tertiary
 475 magmatism in the eastern desert of Egypt: paleomagnetic, chemical and K-Ar evidence.
 476 Tectonophysics, 73, 169-193.
- 477 Reynolds R.L., , 1982. Paleomagnetic research in Egypt. Report Geol. Surv. Egypt, 22, 1-12.
- 478 Saradeth S., Soffel H., Schult A., 1987. Palaeomagnetism of sedimentary rocks of the
 479 uppermost Cretaceous from the oases of Dakhla and Kharga in the western desert of
 480 Egypt. J. Geophys., 61, 64-66.
- 481 Schult A., Hussain A.G., Soffel H.C., 1981. Paleomagnetism of Upper Cretaceous Volcanics
 482 and Nubian Sandstones of Wadi Natash, SE Egypt and implications for the Polar
 483 Wander Path for Africa in the Mesozoic. J. Geophys., 50, 16-22.
- 484 Schult A., Soffel H.C., Hussain A.G., 1978. Palaeomagnetism of Cretaceous Nubian
 485 Sandstone, Egypt. J. Geophys., 44, 333-340.
- 486 Tauxe, L., Kodoma, K.P., Kent, D.V., 2008. Testing corrections for paleomagnetic inclination
 487 error in sedimentary rocks: a comparative approach. Phys. Earth Planet. Inter., 169, 152-
 488 165.
- 489 Tauxe, L., R. Shaar, L. Jonestrask, N. L. Swanson-Hysell, R. Minnett, A. A. P. Koppers, C.
 490 G. Constable, N. Jarboe, K. Gaastra, L. Fairchild, 2016. PmagPy: Software package for
 491 paleomagnetic data analysis and a bridge to the Magnetism Information Consortium
 492 (MagIC) Database, Geochem. Geophys. Geosyst., 17, 2450– 2463,
 493 doi:10.1002/2016GC006307.
- 494 Torsvik, T.H., Muller R.D., Van der Voo, R., Steinberger, B., Gaina, C, 2008. Global Plate
 495 Motion Frames: Toward A Unified Model. Reviews of Geophysics, 46, RG3004.
- 496 Vahle C., Kontny A., Gunnlaugsson H.P. Kristjánsson L., 2007. The Stordalur magnetic
 497 anomaly revisited - new insights into a complex cooling and alteration history. Phys.
 498 Earth Planet. Inter., 164, 119-141.

499 **TABLE CAPTIONS**

500 Table 1. Mean paleomagnetic results by site and by area. P: Polarity (R/N: Reverse/Normal);
 501 D/I: Declination/Inclination; B/N: number of sites/samples; ($\alpha_{95,k}$)/(A₉₅,K): Fisher
 502 statistic for the direction/pole; °N/°E: Latitude/Longitude; P: polarity
 503 (Normal/Reverse).

504 Table 2. Published Cenozoic and Cretaceous paleomagnetic poles for Egypt. °N/°E:
 505 Latitude/Longitude; B/N: number of sites/samples; (A₉₅,K): Fisher statistic.

506 Table 3. (Supplementary Material) Compilation of all site level paleomagnetic poles obtained
 507 from Cenozoic and Cretaceous rocks from Egypt. °N/°E: Latitude/Longitude; N:
 508 number of samples; (A₉₅,K): Fisher statistic; R: Rocks (I/S/O:
 509 Igneous/Sediments/Iron ore).

510 Table 4. Recalculated poles for the Cenozoic and Cretaceous of Egypt. Acc: Acronym; °N/°E:
 511 Latitude/Longitude; B: number of sites; (A₉₅,K): Fisher statistic.

512

513 **FIGURE CAPTIONS**

514 Figure 1. Cenozoic (circle) and Cretaceous (square) paleomagnetic sites for Egypt.
 515 Light/dark: literature/our sites (this study & Perrin et al, 2009), dots: cities.

516 Figure 2. Heating/cooling cycles of representative K–T experiments.

517 Figure 3. Equal-area plot, orthogonal diagram, and demagnetization curve for representative
 518 samples: a) 2 components of magnetization; b) single component of magnetization;
 519 c) partial IRM remagnetization. Open/full squares: vertical/horizontal projections on
 520 the orthogonal plots and negative/positive inclination on the equal area plots.
 521 Red/black symbols: selected/not selected demagnetization step.

522 Figure 4. Equal-area plot with ChRM directions per area. Open/full circles: negative/positive
523 inclination.

524 Figure 5. Summary of our paleomagnetic results: a) ChRMs per site, b) ChRMs per area, and
525 c) VGPs compared to BC2002 (red) and T2008 (yellow) MPWPs for South Africa.

526 Figure 6. Paleomagnetic poles published for Egypt (Table 2), compared with the BC2002
527 MPWP: a) without selection; and b) only poles with kappa larger than 50. Blue/red:
528 Cenozoic /Cretaceous poles. Light/dark: literature/our sites (this study & Perrin et al,
529 2009).

530 Figure 7. Cenozoic poles at the site level for Egypt: a) temporal distribution, b) all site poles,
531 c) Shalaten poles, d) selected poles ($\kappa > 50$), e) recalculated poles (Table 4), new
532 Cenozoic path for Egypt (dashed arrow) and BC2002 MPWP (full line). Dark/Light
533 A_{95} circles: Igneous/sediments.

534 Figure 8. Cretaceous poles at the site level for Egypt: a) all site poles, b) selected poles
535 ($\kappa > 50$), c) recalculated poles (Table 4) compared to BC2002 MPWP (full grey
536 line). Dark/Light A_{95} circles: Igneous/sediments.

Figure
[Click here to download Figure: Fig1.eps](#)

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 8

[Click here to download Table: Table1.xlsx](#)

Area	P	Mean direction							Pole			
		Site	B	N	D	I	a_{95}	k	$^{\circ}E$	$^{\circ}N$	A_{95}	K
Baharya	R	BH1		8	198	7	6.6	72				
		BH2		8	194	7	6.3	78				
		BH3		4	197	9		57				
		BH		20	196	7	3.8	75	180	54	3.2	108
			3		196	8		1101				
Abu Had	R	AH1		10	192	-26	5.1	92				
		AH2		4	198	-27		51				
		AH4		6	204	-28	5.0	179				
		AH		20	197	-27	3.9	72	161	69	3.5	86
			3		198	-27		192				
Shalaten	R	ST1		8	335	10	6.1	83	273	59	4.9	131
		ST2		7	352	32	7.8	61	302	57	7.2	72
Toshki	N	TK1		9	344	2	4.7	123				
		TK2		9	338	11	4.6	125				
		TK3		10	348	2	3.8	159				
		TK		28	344	5	3.1	79	252	64	2.5	122
			3		343	5		119				
Abu Simbel	N	AS1		10	345	13	###	15				
		AS2		7	345	12	###	12				
		AS3		12	333	-9	###	6				
		AS		29	340	4	###	8	258	62	7.0	16
Abu Shihat	N	SH1		4	354	35		82				
		SH2		5	338	50	7.6	102				
		SH4		4	352	58		59				
		SH5		5	342	37	4.5	294				
		SH8		6	6	50	2.4	762				
		SH9		6	357	53	6.9	94				
		SH11		6	8	47	2.3	845				
		SH12		6	9	43	4.2	259				
		SH13		6	0	37	###	28				
		SH15		3	353	57		61				
		SH16		4	8	22		22				
		SH		55	358	45	3.5	31				
			11		357	45	7.5	38	323	87	7.2	41
		SH10		6	316	27	6.6	105	295	48	4.9	186

Click here to download Table: Table2.xlsx

Reference	Site		Age		B	N	Pole			
	Locality	°N	°E	Ma ±			°N	°E	A ₉₅	K
El-Shazly, Krs, 1973	Aswan	###	###	88 ± 5	12	75	203	9	34	
El-Shazly, Krs, 1973	Natash	###	###	88 ± 8	9	##	64	218	4 ± 8	
Hussain et al, 1976a	Zabel	###	###	23 ± 1	1	17	76	70	3 ± ##	
Hussain et al, 1976a	Rawash	###	###	28 ± 1	1	17	79	81	6 ± ##	
Hussain et al, 1976b	Aswan	###	###	83 ± #	9		81	200	9 ± 37	
Hussain et al, 1976b	Safaga	###	###	83 ± #	10		83	311	10 ± 26	
Hussain, 1977	Baharya	###	###	44 ± #	7		84	163	5 ± ##	
Schult et al, 1978	Aswan	###	###	83 ± #	18	##	80	227	5 ± 47	
Hussain et al, 1979	Mandisha	###	###	17 ± #	2	30	58	187	8 ± #	
Hussain et al, 1979	Tereifiya	###	###	44 ± #	6	##	69	189	5 ± ##	
Hussain et al, 1979	Shihat	###	###	## ± #	4	30	45	273	34 ± #	
Hussain et al, 1980	Qatrani	###	###	25 ± 15	41		64	87	1 ± ##	
Ressetar et al, 1981	Egypt	###	###	20 ± #	7	60	68	102	12 ± 27	
Ressetar et al, 1981	Qusier	###	###	81 ± #	16	92	63	252	2 ± ##	
Ressetar et al, 1981	Natash	###	###	83 ± 5	5	24	76	228	15 ± 26	
Ressetar et al, 1981	Khafa	###	###	88 ± 6	4	18	61	238	6 ± ##	
Ressetar et al, 1981	Khrug	###	###	89 ± 0	6	16	59	266	10 ± 44	
Schult et al, 1981	Qatrani	###	###	26 ± 4	3		73	81	11 ± ##	
Schult et al, 1981	Natash	###	###	93 ± 7	15	##	69	258	7 ± 31	
Schult et al, 1981	Baharya	###	###	36 ± 2	9		84	139	7 ± 60	
Schult et al, 1981	Natash	###	###	93 ± 7	5	##	83	231	8 ± 94	
Reynolds, 1982	Zabel	###	###	23 ± 1	1	5	68	92	3 ± ##	
Hussain, Aziz, 1983	Oweinat	###	###	34 ± #	5	##	74	160	8 ± 64	
Hussain, Aziz, 1983	Oweinat	###	###	83 ± #	10	##	68	269	10 ± 19	
Hussain, Aziz, 1983	Oweinat	###	###	83 ± #	7	82	77	258	9 ± 49	
Saradeth, 1987	Gifata	###	###	68 ± 3	7	##	82	225	8 ± 60	
Lofty, 1995	Cairo	###	###	18 ± 0	16	##	76	111	4 ± ##	
Lofty, 1995	Cairo	###	###	23 ± 0	11	##	66	167	2 ± ##	
Abdeldayem, 1996	Qattara	###	###	14 ± 9	11	64	77	198	2 ± ##	
Lofty, Odah, 1998	Cairo	###	###	21 ± 7	66		76	107	3 ± 27	
Lofty, Odah, 1998	Cairo	###	###	23 ± #	43		66	164	4 ± 31	
Lofty, Odah, 1998	Cairo	###	###	20 ± 3	27		79	119	7 ± 18	
Lofty, Odah, 1998	Cairo	###	###	36 ± 2	58		64	162	3 ± 26	
Abdeldayem, 1999	Qatrani	###	###	24 ± 0	2	15	67	98	19 ± ##	
Abdeldayem, 1999	Qatrani	###	###	25 ± 2	9	64	80	151	6 ± 74	
Abdeldayem, 1999	Mokattam	###	###	45 ± #	11	91	78	163	4 ± ##	
Niazzi, Mostafa, 2002	Shalatayn	###	###	34 ± #	16	84	83	190	11 ± 12	
Niazzi, Mostafa, 2002	Shalatayn	###	###	34 ± #	4	22	50	22	10 ± 84	
Niazzi, Mostafa, 2002	Shalatayn	###	###	34 ± #	5	33	34	305	16 ± 25	
Niazzi, Mostafa, 2002	Shalatayn	###	###	34 ± #	8	43	25	112	12 ± 23	
Kent, Dupuis, 2003	Safaga	###	###	50 ± #	2	71	88	159	3 ± 45	
Lofty, Abd El-Ail, 200	Bahnasa	###	###	26 ± 3	5	31	68	161	8 ± 85	
Lofty, Abd El-Ail, 200	Minia	###	###	43 ± 5	9	51	61	156	6 ± 71	
Abd El-Ail, 2004	Naga	###	###	## ± #	14	##	68	268	5 ± 64	
Odah, 2004	Baharya	###	###	95 ± 5	14	70	71	151	6 ± #	
Lotfy, VanderVoo, 200	Qatrani	###	###	29 ± 6	13	87	68	158	6 ± 49	
Lotfy, VanderVoo, 200	Qatrani	###	###	42 ± 8	38	##	70	159	4 ± 55	
Perrin et al, 2009	Zabel	###	###	23 ± 1	2	26	70	83	1 ± ##	
Perrin et al, 2009	Qatrani	###	###	25 ± 2	2	17	66	90	3 ± ##	
Lofty, 2011	Natash	###	###	82 ± 4	10	61	67	229	5 ± 96	
Lofty, 2011	Natash	###	###	## ± 7	12	68	55	250	5 ± 84	
Lofty, 2011	Natash	###	###	92 ± 2	8	44	86	223	9 ± 41	
El-Shayeb et al, 2013	Maghrabi	###	###	83 ± #	5	38	66	141	9 ± 78	
El-Shayeb et al, 2013	6Hill/Bak	###	###	## ± #	11	96	78	294	8 ± #	
Lofty, Odah, 2015	Gilf Kebir	###	###	59 ± 2	13	84	72	204	5 ± 73	
Mostafa et al, 2016	Aggag	###	###	83 ± #	4	57	83	283	5 ± 51	
Mostafa et al, 2016	Sabaya	###	###	83 ± #	5	75	78	280	5 ± 21	

[Click here to download Table: Table4.xlsx](#)

Site		Age			Pole			
Name	Acc	Ma	±	B	°E	°N	A ₉₅	K
Baharya igneous	B	18	3	3	180	54	3.2	108
Cairo igneous	C1	21	2	11	164	66	1.6	815
Cairo igneous	C2	23	5	23	103	75	2.6	140
Qatrani igneous	Qm	23	3	7	88	66	1.3	2035
Minia igneous	Mi	26	3	4	162	69	10.9	72
Qatrani igneous	Qo	29	6	13	157	68	5.7	53
Abu Had igneous	A	45	11	3	161	69	3.5	86
Qatara sediments	Qa	18	6	9	202	77	1.6	983
Qatrani sediments	Q	37	8	41	158	71	3.0	55
Minia sediments	Mi	43	5	5	159	60	8.4	84
Mokatam sediments	Mo	45	11	7	162	77	6.2	96
Qusier basalt	Q	81	13	16	253	63	2.3	266
Natash basalt	Nb	104	7	12	250	55	5.4	66
Naga ring complex	Nr	140	15	12	269	68	5.9	55
Toshki basalt	T	106	40	3	252	64	8.7	201
Natash sediments	N	92	2	4	231	86	12.3	57
Aswan sediments	A	83	17	8	225	82	2.9	365
Agag sediments	Ag	92	2	3	267	84	12.2	103
Gifata sediments	G	74	4	3	223	77	14.3	75