

HAL
open science

Critical analysis of the Holocene palaeointensity database in Central America: Impact on geomagnetic modelling

Gwenaël Hervé, Mireille M. Perrin, Luis Alva-Valdivia, Brina Madingou Tchibinda, Alejandro Rodriguez-Trejo, Arnaldo Hernandez-Cardona, Mario Córdova Tello, Carolina Meza Rodriguez

► To cite this version:

Gwenaël Hervé, Mireille M. Perrin, Luis Alva-Valdivia, Brina Madingou Tchibinda, Alejandro Rodriguez-Trejo, et al.. Critical analysis of the Holocene palaeointensity database in Central America: Impact on geomagnetic modelling. *Physics of the Earth and Planetary Interiors*, 2019, 289, pp.1-10. 10.1016/j.pepi.2019.02.004 . hal-02109315

HAL Id: hal-02109315

<https://hal.science/hal-02109315>

Submitted on 24 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.

1 **Critical analysis of the Holocene palaeointensity database in Central America: impact**
2 **on geomagnetic modelling**

3

4

5 Gwenaël Hervé¹, Mireille Perrin¹, Luis Alva-Valdivia², Brina Madingou Tchibinda¹,
6 Alejandro Rodríguez-Trejo², Arnaldo Hernández-Cardona², Mario Córdova Tello³, Carolina
7 Meza Rodríguez³

8

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

10 ² Universidad Nacional Autónoma de México: Instituto de Geofísica, Laboratorio de
11 Paleomagnetismo, Mexico City, Mexico.

12 ³ Instituto Nacional de Antropología e Historia, Centro Morelos, Mexico.

13

14

15 **Abstract**

16 Thanks to its rich archaeological heritage, Central America is a key region to recover the past
17 secular variation of the geomagnetic field. This article presents 13 new palaeointensity data
18 on Epiclassic (650 – 900 CE) pottery sherds from Central Mexico. Archaeointensities were
19 determined using the Thellier-Thellier protocol with anisotropy and cooling rate corrections.
20 Average results between 25 and 42 μT reveals a fast secular variation in the second half of the
21 first millennium CE but are not in agreement with global geomagnetic models that predict a
22 higher geomagnetic field strength. To check the reasons of this discrepancy, we compiled all
23 intensity data over the last millennia published in Central America. The Bayesian curve
24 calculated from 194 data covering the last 4 millennia highlights a rapid succession of
25 oscillations of the geomagnetic field strength between 20 and 80 μT . But a critical analysis of
26 the dataset shows a large influence of data quality, 74% of them having a poor cooling unit
27 consistency and experimental quality. The small number of specimens per cooling unit and
28 the anisotropy correction absent or incorrectly made increase the scatter between data,
29 whereas the absence of cooling rate correction biases the dataset towards higher
30 palaeointensity. Discarding these data results in a lower secular variation by removing most
31 extreme values and several intensity oscillations. The weaknesses of the dataset are likely the
32 main reason of the limitations of global models in Central America. Pending the acquisition
33 of new high-quality data, archaeomagnetic dating seems premature in Central America.

34

35

36 **Keywords**

37 Geomagnetic secular variation; Palaeointensity; Central America; Ceramics

38

39 **1. Introduction**

40 Ground-based and satellite measurements of the geomagnetic field, together with numerical
41 models of the geodynamo, provide a priceless insight of the flux dynamic in the Earth's core.
42 However, this knowledge is limited in time because direct absolute measurements cover a
43 short era, at the most the last four centuries. Beyond, secular variation is recovered from
44 archaeological baked clays, volcanic lava flows and marine or lacustrine sediments. The first
45 two materials acquire a thermoremanent magnetization (TRM) during their last high-
46 temperature heating and give an absolute but discrete estimation of the direction and intensity
47 of the past geomagnetic field. Sediments have the advantage to provide a continuous record of
48 the secular variation but palaeointensity and declination are only relative and require a
49 calibration with absolute data (Panovska et al., 2015).

50 Several global models of the Holocene secular variation have been developed by inversion of
51 data using spherical harmonic analysis in space (e.g. Constable et al., 2016; Helliö & Gillet,
52 2018; Licht et al., 2013; Nilsson et al., 2014; Pavón-Carrasco et al., 2014a). These models are
53 powerful tools to investigate the evolution of the geomagnetic patterns at the core-mantle
54 boundary (e.g. Constable et al., 2016) and to scale cosmogenic nuclides production (Lifton,
55 2016). The local predictions of the global models are also more and more used for
56 archaeomagnetic dating purposes (e.g. Goguitchaichvili et al., 2016). However, these global
57 models tend to smooth the amplitude of the secular variation observed in regional master
58 curves (e.g. Tema et al., 2017 in Hawaii; Cai et al., 2016 in China; Hervé et al., 2017 in
59 Western Europe), especially for the intensity variations and even more when models include
60 relative sedimentary data. Models built only with absolute data would better fit the data but
61 their spatial and temporal distribution is very uneven, with ~70% of them coming from West
62 Eurasia and North Africa and ~70% dated in the last two millennia. Data are especially
63 lacking in the south hemisphere.

64 Another limitation is the unequal quality of the data. The impact of this factor on geomagnetic
65 modelling is often underestimated, although it has been demonstrated with the European
66 model SCHA.DIF.3k (Pavón-Carrasco et al., 2014b). The archaeomagnetic databases, the
67 most complete one being Geomag50 (Brown et al., 2015), compile all results without *a*
68 *priori* assessment on the quality of the data point. However, the quality is clearly
69 heterogeneous, as depicted by the number of samples, the experimental and temporal
70 uncertainties and the laboratory protocols. Here, we first present thirteen new intensity data
71 acquired on potteries from Chalcatzingo in Mexico, before to show the influence of a critical
72 analysis on the knowledge of secular variation of the geomagnetic field with the example of
73 the intensity in Central America.

74

75 **2. New archaeointensity data**

76 2.1 Archaeological context and sampling

77 Chalcatzingo (Lat: 18.6766°N, Long: 98.7705°W) is located in the Amatzinac valley
78 (Morelos state) at circa 120 km South-East of Mexico City (Figure 1). The archaeological site
79 has been excavated since the 30s and presently Mario Córdova Tello and Carolina Meza
80 Rodríguez from the *Instituto Nacional de Antropología e Historia* (INAH) direct the research
81 program. The site was mainly occupied between 800 and 500 BCE during the Preclassic
82 period. The archaeological remains, the most famous being the Olmec style petroglyphs,
83 attest of the importance of the site in the region (e.g. Grove, 1987). The occupation continued
84 later in the Classic (200-650 CE), Epiclassic (650-900 CE) and Postclassic (900-1500 CE)
85 periods of the Central Mexico chronology.

86 This study focused on the Epiclassic layers from the Terrace 6 “*El Cazador*”, close to the
87 main square and the pyramid. We sampled 16 sherds of six pottery-types, characteristic of

88 this period in the Amatzinac valley (Martin Arana, 1987): *negro pulido* (2 sherds),
89 *anaranjado rojo estriado* (3), *anaranjado pulido* (2), *anaranjado burdo* (3), *estriado sin*
90 *engobe* (3) and *Coyotlatelco* (3).

91

92

93 Figure 1: Spatial distribution of Central America data over the last 4 kyrs. Archaeomagnetic
94 (volcanic) data are plotted in red (blue). The pink star indicates the location of Chalcatzingo.

95 TMVB is the abbreviation of Trans Mexican Volcanic Belt

96

97 2.2 Rock magnetism

98 Thermomagnetic curves were measured on powders from six sherds using Agico MFK1
99 apparatus. The variation of the susceptibility was measured during heating to 450 °C or 620
100 °C and subsequent cooling. All thermomagnetic curves were reversible, highlighting the
101 suitability of Chalcatzingo sherds for archaeointensity experiments. We observed two groups
102 of specimens. The types *anaranjado rojo estriado*, *anaranjado pulido* and *negro pulido*
103 showed a single ferromagnetic carrier, identified as a Ti-poor titanomagnetite by the Curie
104 temperature around 550 °C (Figure 2a). The *Coyotlatelco*, *estriado sin engobe* and

105 *anaranjado burdo* types presented a second phase with a Curie temperature close to 150 °C
106 (Figure 2b), which can be a Ti-rich titanomagnetite or an epsilon iron oxide (ϵ -Fe₂O₃) (Lopez-
107 Sanchez et al., 2017).

108

109 Figure 2: Representative thermomagnetic curves of Epiclassic sherds from Chalcatzingo.

110

111 2.3 Archaeointensity study

112 Archaeointensity experiments were conducted on 0.6 to 3.0 g specimens embedded in 2 cm
113 cubes of amagnetic plaster. We used the classical Thellier-Thellier method (Thellier &
114 Thellier, 1959) that consists to heat and cool twice the specimens at each temperature step
115 with a laboratory field applied in both directions of a specimen axis (+z, -z). We performed
116 partial thermoremanent magnetization (pTRM) checks every two steps to monitor the absence
117 of alteration of the ferromagnetic mineralogy. Heating was performed in an ASC TD-48SC
118 furnace with a 30 or 40 μT laboratory field using 9-12 temperature steps up to 620 $^{\circ}\text{C}$. In total

119 we studied 3 to 5 specimens per sherd for a total of 54 specimens. Measurements were
120 realized on a SQUID cryogenic magnetometer (2G Enterprises, model 755R) at CEREGE.

121 The archaeointensities were corrected for the effects of TRM anisotropy and cooling rate. The
122 TRM anisotropy tensor was determined at 550 °C using 6 positions (+x, -x, +y, -y, +z and -z
123 axes) followed by a stability check (Chauvin et al., 2000). The cooling rate procedure of
124 Gómez-Paccard et al. (2006) was carried out at the same temperature with a slow cooling over
125 5 h. This duration, explained by experimental constraints, may underestimate the
126 archaeological cooling but an incorrect estimation of the duration seems to have a low impact
127 on the accuracy of the archaeointensity (Hervé et al., accepted). The anisotropy and cooling
128 rate corrections were applied at the specimen level.

129 Almost all specimens presented a secondary component of magnetization. The characteristic
130 remanent magnetization (ChRM) was isolated above 150-500 °C. The secondary component
131 could be acquired during the cooking use of the pot or since the excavations in the
132 archaeological repository. Except for one sherd, the fraction of the NRM in the ChRM (f
133 factor) was higher than our acceptance value equal to 0.35. Forty-five specimens presented a
134 linear NRM-TRM diagram with positive pTRM-checks on the temperature interval of the
135 ChRM (Figure 3a-c). The nine other specimens were rejected because of mineralogical
136 changes, as indicated by non-linear NRM-TRM diagram and negative pTRM-checks (Figure
137 3d). No results could be obtained for the two sherds of the type *negro pulido* and for one of
138 the type *estriado sin engobe*. Accepted specimens fulfil up-to-date quality criteria with a
139 quality factor (q) between 5 and 80 (Table 1S, Supplementary Material). Almost all
140 specimens had a ratio of the standard error of the slope to the absolute value of the slope (β)
141 lower than 0.05, a deviation angle (DANG) lower than 5° and a maximum angular deviation
142 (MAD) lower than 5°.

143

144 Figure 3: Representative accepted (a-c) and rejected (d) archaeointensity results with NRM-
 145 TRM diagrams, orthogonal plots and demagnetization curves.

146

147 Table 1 listed the 13 new average archaeointensities. All were calculated with three or four
 148 specimens and have an experimental uncertainty between 1.5 and 9.5%. The range of the
 149 average values between 25 and 42 μT tend to indicate a fast secular variation during the
 150 second half of the first millennium CE. No clear relationship is observed between the
 151 archaeointensity and the pottery-type. On Figure 4a, data are relocated to Mexico City using
 152 the Virtual Axial Dipole Moment (VADM) correction and compared to the regional curve of
 153 Goguitchaichvili et al. (2018a). The curve was computed using a bootstrap approach from 67
 154 data from Mesoamerica and 17 from southwest United States. Our data matches the curve,
 155 except CHAL23 and CHAL41 that are below the curve.

156

Type of pottery	Sherd	$N_{\text{acc}}/N_{\text{meas}}$	$F_{\text{ATRM+CR}}$ $\pm \text{SD } (\mu\text{T})$	$F_{\text{Mexico City}}$ (μT)	$VADM (10^{22})$ A.m^2
Anaranjado rojo estriado	CHAL01	4/5	35.1 ± 3.0	35.4	7.9 ± 0.7
	CHAL02	3/5	34.5 ± 2.6	34.8	7.8 ± 0.6
	CHAL03	4/5	34.9 ± 1.0	35.2	7.9 ± 0.2
Coyotlatelco	CHAL04	3/4	31.5 ± 3.0	31.8	7.1 ± 0.7
	CHAL05	4/4	39.5 ± 2.0	39.9	8.9 ± 0.5
	CHAL06	3/4	42.3 ± 0.7	42.7	9.6 ± 0.2
Estriado sin engobe	CHAL22	4/4	36.4 ± 2.9	36.7	8.2 ± 0.7
	CHAL23	3/3	28.3 ± 0.9	28.6	6.4 ± 0.2
Anaranjado burdo	CHAL29	4/4	37.8 ± 0.7	38.1	8.5 ± 0.2
	CHAL30	3/3	39.7 ± 2.4	40.1	9.0 ± 0.5
	CHAL31	4/4	36.9 ± 1.8	37.2	8.3 ± 0.4
Anaranjado pulido	CHAL40	3/3	41.1 ± 2.0	41.5	9.3 ± 0.5
	CHAL41	3/3	24.7 ± 1.4	24.9	5.6 ± 0.3

157 Table 1: Average archaeointensities of Epiclassic sherds from Chalcatzingo. Columns from
158 left to right: type of potteries, name of the sherd, number of accepted over measured
159 specimens, average archaeointensity corrected for the effects of TRM anisotropy and cooling
160 rate with its standard deviation, average archaeointensity relocated to Mexico City, Virtual
161 Axial Dipole Moment.

162

163 Global models CALS10k.2 (Constable et al., 2016), SHA.DIF.14k (Pavón-Carrasco et al.,
164 2014a) and COV-ARCH/COV-LAKE (Hellio & Gillet, 2018) give consistent predictions at
165 Mexico City. SHA.DIF.14k and COV-ARCH were calculated using archaeomagnetic and
166 volcanic data, whereas CALS10k.2 and COV-LAKE also include lacustrine and marine
167 sedimentary data. Models also differ by the inverse method. CALS10k.2 and SHA.DIF.14k
168 imposed regularizations in space and time. The stochastic approach of COV-ARCH and
169 COV-LAKE used the temporal statistics from satellites, ground-based and palaeomagnetic
170 data as prior information through cross-covariance functions. The four models fit only the
171 highest Chalcatzingo values. Their predictions are usually above the regional master curve of
172 Goguitchaichvili et al. (2018a) and predict a slower secular variation.

173

174

175 Figure 4: Comparison of Chalcatzingo data relocated to Mexico City (in pink) with the
176 bootstrap regional curve of Goguitchaichvili et al. (2018a) (in grey) and with the predictions
177 of global models CALS10k.2 (Constable et al. 2016, blue curve), SHA.DIF.14k (Pavon-
178 Carrasco et al, 2014a, orange curve), COV-ARCH and COV-LAKE (Hellio & Gillet, 2018,
179 green and purple dotted curves).

180

181 **3. Compilation of Central America intensity data**

182 In order to check the reason of these discrepancies, we compiled all intensity data from
183 Central America from the original articles (Figure 5a). We carried out the critical analysis
184 only on the last four millennia because data are much too scarce before (5 data between 5000
185 and 2000 BCE).

186 A data point is defined as a cooling unit that acquired TRM at the same time, such as a
187 volcanic lava flow, an archaeological kiln or fireplace and a single pottery. For ceramics, a
188 data point is sometimes defined in the literature as the average of independent pots (e.g.
189 Genevey et al., 2016; Gómez-Paccard et al., 2016; Hervé et al., 2017), because they were
190 discovered in a single homogeneous short-lived archaeological feature. This is not the case in
191 Chalcatzingo and in most studies. Even if ceramics were dated in the same period, the
192 probability of no contemporaneous cooling is high, because sherds came from different
193 archaeological layers or from a single layer associated to a long-lived settlement.

194 The total number of intensity data in Central America over the last four millennia is 194
195 (including the 13 new data from Chalcatzingo) out of 40 different papers (Tab. 2S in
196 Supplementary Material). 86% of these studies have been published after the 2000s. Data
197 from 16 studies are not yet included in the Geomagia database (this study; Böhnelt et al.,
198 2016; Cifuentes-Nava et al., 2017; Goguitchaichvili et al., 2017, 2018b, 2018c; Herrero-
199 Bervera, 2015; Lopez-Tellez et al., 2008; Mahgoub et al., 2017a, 2017b; Michalk et al., 2010;
200 Morales et al., 2012, 2013, 2015; Rodriguez-Ceja et al., 2012; Terán et al., 2016). With this
201 update, our dataset is almost twice larger than the one used in a recently published
202 compilation of Mesoamerica (Goguitchaichvili et al., 2018a) that contains 106 data with only
203 one study (Böhnelt et al., 2016) published in the last five years.

204 Data are concentrated in Central Mexico around the 20°N parallel and in the Mayan area
205 (Chiapas-Guatemala) (Figure 1). Archaeological baked artefacts (here bricks, burnt walls,

206 burnt soils and ceramics) constitute 87% of the dataset (168 data), the rest coming from
207 volcanic lava flows of the Trans Mexican Volcanic Belt (TMVB). Only 17 data (9%), all
208 volcanic, are full vector data.

209 Fifty-four cooling units were dated by radiocarbon. When the uncalibrated age was provided,
210 we updated the date of the archaeomagnetic site using the most recent calibration curve
211 IntCal13 (Reimer et al., 2013). In the case of Xitle lava flow, we used the newest age,
212 1670 ± 35 uncal. BP, of Siebe (2000). Twelve data come from historical eruptions since the
213 Spaniards conquest, the youngest being the Paricutin in 1943-1952. For the 115 others data
214 (i.e. 58%), the dating was defined by stratigraphy or typology of archaeological artefacts. The
215 temporal density of data is higher in the periods of Late Preclassic (circa 400 BCE – 200 CE),
216 Classic (circa 200 – 650 CE) and the youngest half of Postclassic (circa 1200 – 1500 CE)
217 (Figure 5a). Two important gaps are observed, the first between 800 and 400 BCE and the
218 youngest around 1000 CE.

219 The intensity values over the last 4 kyrs range between $\sim 15 \mu\text{T}$ and $\sim 90 \mu\text{T}$ (Figure 5b). The
220 dataset looks cloudy, especially in the third and four centuries CE with values from $15 \mu\text{T}$ up
221 to $75 \mu\text{T}$. The spread is visually increased by the fact that many data are dated in the same age
222 interval corresponding to an archaeological period, generally wide of several centuries. This
223 tends to divide the dataset in successive time slices, modelled on the archaeological
224 chronologies. The variability of intensities may reflect the secular variation within each
225 archaeological period.

226 An intensity secular variation curve was computed using a Bayesian framework (Hervé et
227 Lanos, 2018; Lanos, 2004; Schnepp et al., 2015). The curve is given as a smooth continuous
228 curve obtained by averaging cubic splines and took into account experimental and age
229 uncertainties as prior information. The misfit of each data to the curve is minimised by
230 exploring the multidimensional space of probability densities using Monte Carlo Markov

231 Chains. The curve presents a rapid succession of oscillations of the geomagnetic field
232 strength, especially from 400 BCE to 1500 CE, at the time of the highest data density. The
233 oscillations represent the best fit to the intensity variability within the time slices related to
234 age uncertainties. They can imply a fast secular variation of many dozens of μT over a few
235 centuries, similar to the rates observed in the Levantine area at the beginning of the first
236 millennium BCE (Shaar et al., 2011). But it can also reflect experimental problems and a
237 critical analysis of the database has to be performed, before to evoke a geomagnetic
238 phenomenon.

239

240 **4. Critical analysis**

241 4.1 Challenges in palaeointensity determination

242 The linearity between the intensity of the thermoremanent magnetization and the past
243 geomagnetic field strength is the physical basis of the palaeointensity determination.
244 Acquiring reliable data remains a challenging task because several effects can lead to a
245 departure away from the linearity (see Dunlop 2011 for a review). The required reciprocity of
246 blocking and unblocking temperatures is only verified for single-domain grains without
247 interactions. Alteration of the magnetic grains when heated at the laboratory is another cause
248 of failed experiments. Moreover, palaeointensities should be determined only on the
249 Characteristic Remanent Magnetization (ChRM) acquired during the last heating above the
250 Curie point. A calculation including a secondary component of magnetization can differ by a
251 few dozens of μT from the intensity calculated on the sole ChRM (Hervé et al., 2013).

252 The Thellier-Thellier protocol (Thellier & Thellier, 1959) and its derived versions are
253 admitted as the most reliable to control the respect of these conditions thanks to the

254 progressive heating steps and the use of pTRM-checks. But the multiple heatings increase the
255 risk of alteration and alternative protocols were developed.

256 The microwave (MW) technique (Walton, 1991; Walton & Böhnell, 2008) is based on
257 microwave absorption by magnetic grains using progressive frequency steps, which reduces
258 the heating temperature of the sample. This method does not exactly replicate the acquisition
259 process of the initial TRM, as ferromagnetic grains are excited by magnons instead of
260 phonons in the usual thermal techniques.

261 The multispecimen (MSP) method is performed on a set of specimens from the same sample.
262 All specimens are heated once at the same temperature (usually in the 300-400 °C
263 temperature range) in different laboratory field values applied parallel to the NRM (Dekkers
264 & Böhnell, 2006). The comparison of the demagnetized NRM intensity with the one of the
265 acquired partial-TRM provides the palaeointensity. The Central American MSP data were
266 obtained with the original protocol of Dekkers & Böhnell (2006), which do not correct for the
267 NRM fraction and domain state as advised by Fabian & Leonhardt (2010). They are therefore
268 likely overestimated (Schnepp et al., 2016).

269 Finally, the Shaw method (Shaw, 1974) compares the alternating field (AF) demagnetization
270 of the NRM with the one of a full laboratory TRM. The scaling factor between the two
271 demagnetizing curves is an estimate of the ratio between ancient and laboratory fields. But the
272 linearity between the magnetization and geomagnetic field cannot be checked and the
273 palaeomagnetic community generally considers this method of lower quality.

274 It is well known that the cooling rate has an important effect on the palaeointensity of
275 archaeological baked clays. The TRM intensity of single-domain grains increases with the
276 cooling rate duration (e.g. Dodson and McClelland-Brown, 1980). As the laboratory cooling
277 is faster than the archaeological cooling, uncorrected palaeointensities are generally
278 overestimated. In the case of the volcanic lava flows, the correction is usually not considered

279 necessary, because the coarser mineralogy makes them less sensitive to the cooling rate
280 effect. For the thick Xitle lava flow, the correction improves the precision of the
281 palaeointensity but does not change significantly the palaeointensity average (Morales et al.,
282 2006) (Table 4S).

283 The anisotropy correction is also crucial depending on the type of material. The preferential
284 alignment of the iron oxides during the manufacturing process of baked clays results in
285 distortion of the NRM with respect to the surrounding geomagnetic field (Veitch et al., 1984).
286 Potteries are generally anisotropic and palaeointensity can sometimes be biased up to a factor
287 of two (e.g. Hervé et al., 2017; Osete et al., 2016). The effects can also be high in burnt walls
288 and soils (Palencia-Ortas et al., 2017; Molina-Cardin et al., 2018). Conversely, the influence
289 of the TRM anisotropy is assumed negligible in lava flows. But the robustness of this
290 presupposition can be questioned, as the anisotropy of magnetic susceptibility (AMS) is often
291 significant and used as a proxy for flow direction (e.g. Fanjat et al., 2012).

292 Two different anisotropy corrections were used in the Central American dataset, first the
293 determination of the TRM tensor at the specimen level (Chauvin et al., 2000, see section 2.3)
294 and secondly a method, peculiar to Mexico, that we called in the following Mean(XYZ)
295 method. Each baked clay fragment is cut in 6 mini-specimens keeping the same orientation.
296 The laboratory field during the Thellier experiments is applied along +x axis for one
297 specimen, -x for another one and +y, -y, +z or -z axis for the four others. Averaging of the six
298 individual intensity estimations is considered to properly correct the TRM anisotropy effect.
299 Poletti et al. (2016) questioned the reliability of this approach. They calculated the TRM
300 tensor at two different temperatures and then roughly determined the intensities from the
301 slope between the two +x TRMs (and -x...) on the NRM-TRM diagram. Their results show
302 that the Mean(XYZ) method results in imprecision and sometimes in inaccuracies up to 10
303 μT .

304

305 4.2 Validity of the Mean(XYZ) anisotropy correction

306 To further test the reliability of this correction, we performed the Mean(XYZ) and the TRM
307 tensor methods on five samples. The first two, 11369B-1 and 11369B-11, are small bricks
308 baked in an experimental kiln in Sallèles-d'Aude (southern France). The last three, SAQ48,
309 SAQ51 and SAQ54 are pottery sherds discovered in a sedimentary core from Saqqara (Egypt)
310 and supposed to be from the Pharaonic era. Samples were cut in six identical cubic
311 specimens, each positioned in a different position (+x, -x, +y, -y, +z or -z) in the laboratory
312 furnace during the classical Thellier-Thellier protocol and the cooling rate correction. The
313 tensor of TRM anisotropy was then determined with the same protocol as for Chalcatzingo
314 samples. All specimens provided technically reliable intensity results (Figure 1S and Table 3S
315 in Supplementary Material). The degrees of TRM anisotropy have close values between 1.19
316 and 1.26 (Table 2).

317 Table 2 compares the averages intensities of the Mean(XYZ) and TRM anisotropy tensor
318 methods, both being corrected for cooling rate effect. Without the TRM tensor correction, the
319 palaeointensity values at the sample level are distributed over a large range up to 26 μT with
320 systematic differences between axes. The highest palaeointensities values, i.e. the lowest
321 acquired TRMs, are observed for specimens with the laboratory field applied along x axis,
322 perpendicularly to the flattening plane of the brick or the pottery (Veitch et al., 1984). The
323 correction by the TRM tensor groups the palaeointensities, which results in a standard
324 deviation up to five times lower. The Mean(XYZ) average palaeointensity differ of the TRM
325 tensor value by only -5.6 to 3.8% (IE parameter in Table 2). No relationship seems exist
326 between IE and the anisotropy degree or the standard deviation.

327 The anisotropy correction depends on the NRM direction within the TRM tensor. In our
328 examples, the Mean(XYZ) palaeointensity is close to the TRM tensor value, because the

329 NRM direction is intermediate between x, y and z axes and because averages are computed
 330 from six specimens with an equal contribution of the three axes. Data with two, and of course
 331 one, specimens cannot be considered as corrected by the anisotropy.

332

Sample	Mean(XYZ)					TRM tensor					IE (%)	k_{\max}/k_{\min}
	F_{\min} (μT)	F_{\max} (μT)	F_{mean} (μT)	SD (μT)	SD (%)	F_{\min} (μT)	F_{\max} (μT)	F_{mean} (μT)	SD (μT)	SD (%)		
11369B1	45.0	52.3	50.0	2.6	5.2	51.1	54.4	50.9	1.2	2.3	-1.7	1.19
11369B11	45.0	56.6	47.6	4.4	9.2	49.9	53.4	50.5	1.2	2.3	-5.6	1.25
SAQ48	65.8	79.4	71.5	4.7	6.6	76.0	82.7	74.3	2.5	3.4	-3.7	1.20
SAQ51	74.8	100.7	85.5	11.5	13.5	83.2	87.5	82.3	2.5	3.0	3.8	1.25
SAQ54	74.9	99.3	83.8	9.6	11.5	81.1	89.6	83.1	3.4	4.1	0.8	1.26

333

334 Table 2: Comparison of intensities determined with the two corrections of anisotropy. For
 335 both methods are indicated the minimal and maximal specimen intensity, the mean intensity
 336 and its standard deviation in microTeslas and in percentage. All intensities are corrected for
 337 the cooling rate effect. IE is the difference in percentage of the Mean(XYZ) intensity with the
 338 TRM tensor intensity. k_{\max}/k_{\min} is the average degree of TRM anisotropy.

339

340 A balance between the three axes does not mean that one can be fully confident in the average
 341 palaeointensity value. If the NRM is parallel to one of the three axes, the two specimens with
 342 the laboratory field on this axis will give the true palaeointensity and the inaccuracy can be
 343 larger. In the case of SAQ51, if the NRM were close to x-axis, the true palaeointensity would
 344 have been around 102-103 μT , whereas the average of the six specimens is $85.5 \pm 11.5 \mu\text{T}$
 345 (Tab. 3S, Supplementary Material).

346 For all these reasons, the Mean(X-Y-Z) method enhances noise in a dataset with larger
347 standard deviations and possible high inaccuracies. All Mean(XYZ) palaeointensities can be
348 biased even if the risk is reduced for those calculated with a balanced participation of the
349 three x, y and z axes. Data corrected with the TRM tensor are clearly much more reliable
350 from an experimental point of view.

351

352 4.3 Data selection

353 Estimate a posteriori the quality of a palaeointensity is not straightforward without the raw
354 measurements. Four intensities from Rodriguez-Ceja et al. (2009, 2012) have been defined on
355 a secondary component and clearly have to be removed. Another obvious criterion is the
356 expected internal consistency within a given cooling unit. We classified data in three
357 categories according to the number of specimens and the standard deviation (Figure 5c).
358 Highest quality data (category C1) have at least 3 specimens per cooling unit and a standard
359 deviation (SD) lower than 10%. Those in the second category (C2) have a SD lower than
360 15%. Other data (C3) represent 38% of the full dataset (i.e. 72 data) in similar proportions for
361 volcanic and archaeomagnetic data (Figure 5c). One can note that most extreme values are
362 included in this category.

363

364

365 Figure 5: Critical analysis of the Central American palaeointensity dataset. (a) Temporal
 366 distribution of data over the last 7 kyrs. (b) Compilation of all archaeomagnetic (in red) and
 367 volcanic (in blue) data. The grey curve with its 1σ confidence envelope is computed using a
 368 Bayesian method. (c) Ranking of the dataset according to the cooling unit consistency. (d)
 369 Ranking according to the quality of the intensity protocol. (e) Ranking according to the
 370 consideration of the anisotropy effect. For each criterion, data are ranked in three levels C1,
 371 C2 and C3 from the highest to the lowest quality. Plots (c-d-e) excluded four data defined on
 372 a secondary component from Rodriguez-Ceja et al. (2009, 2012). TH: Thellier-Thellier
 373 protocols; Multispecimen-DB: original multispecimen protocol of Dekkers and Bönhel
 374 (2006); N: number of data; For data using Mean(XYZ) anisotropy correction, n: number of
 375 specimens used in the average intensity.

376

377 The criterion of the consistency is useful but cannot screen all problems in the palaeointensity
378 protocol (Figure 5d). For the reasons mentioned above, the most reliable protocol is the
379 Thellier-Thellier protocol with pTRM-checks. This category (C1) is dominant in the dataset
380 (120/190 data). Our mid-quality category (C2) groups microwave data and Thellier-Thellier
381 data without pTRM-checks. We did not assign the latter to the lowest quality category
382 because often it corresponds to the oldest data, as it is the case here (51 data almost all from
383 Bucha et al., 1970 and Lee, 1975), when pTRM-checks were not commonly used.
384 Furthermore, the interpretation of pTRM-checks is not straightforward and experience shows
385 that reliable palaeointensity can be obtained with moderate deviation if the linearity is well
386 maintained over a large NRM proportion. However, the absence of alteration monitoring casts
387 a doubt on the reliability of these data. Finally, the low-quality category (C3) includes the
388 nine multispecimen data without the correction of the NRM fraction (MSP-DB), because they
389 likely overestimate the palaeointensity. The five data acquired with the Shaw protocol also
390 belong to this category.

391

392 As archaeological baked clays constitute 86% of the dataset (164/190 data) whose 85% are
393 ceramics (139 data), cooling rate and anisotropy corrections are crucial. For archaeological
394 baked clays, we demonstrated that the anisotropy correction with the TRM tensor is the most
395 reliable (category C1). Two microwave data on potteries associated to the Xitle lava flow are
396 also included in C1 (Böhnel et al., 2003), because the laboratory field was applied parallel to
397 the NRM. Only 27 data are part of this high-quality category (Figure 5e). Both corrections are
398 assumed not mandatory for igneous material. But this is not fully attested and we preferred to
399 assign these data to the mid-quality C2 category. Regarding the Mean(XYZ) correction, the
400 balanced contribution between x, y, and z axes can be attested only for the 25 average
401 intensities calculated with six specimens. We classified them in the C2 category, bearing in

402 mind that some can be inaccurate especially if the NRM was parallel to a specimen axis.
403 Another number of specimens gives preponderance to one or two axes, which can result in
404 larger inaccuracies and justifies their attachment to the C3 category. Data calculated with
405 three and four specimens are actually more scattered (Figure 2S, Supplementary Material).
406 The C3 category finally includes the 61 archaeological data without any anisotropy
407 correction, 11 of them being corrected for the cooling rate effect.

408 The synthesis of this critical analysis ranks the dataset in three groups, C1, C2 and C3. Data
409 of the high quality group (C1) belong to the three C1 categories of the cooling unit
410 consistency, protocol and anisotropy and cooling rate corrections at the same time. They are
411 only 23, i.e. 12% of the initial dataset, (Chalcatzingo data, this study; Fanjat et al., 2013;
412 Rodriguez-Ceja et al., 2009, 2012 – only intensities determined on the characteristic
413 magnetization) , all dated between 400 BCE and 900 CE (Figure 6a).

414 The group C2 gathers data classified at least in the C2 category for the three criteria. The El
415 Jorullo and Xitle lava flows were duplicated in respectively two and four studies and we
416 computed new averages from the same accepted specimens as the authors (Table 4S,
417 Supplementary Material). In the case of the Xitle, the average ($59.8 \pm 5.0 \mu\text{T}$) takes into
418 account only the palaeointensities corrected for the cooling rate effect on the TRM intensity
419 (Figure 6a).

420 All other data, those belonging to at least one C3 category, constitute 72% of the dataset (140
421 data) with almost all the oldest acquired data (Bucha et al., 1970; Lee, 1975). These 50 data
422 on potteries with no anisotropy and cooling rate corrections provide higher palaeointensities
423 than other data (blue circles, Figure 5e). If the weak cooling consistency influences their
424 scatter, the overestimation very likely results from absence of the cooling rate correction.

425

426 Figure 6: (a) Secular variation inferred from high-quality data. (b) Comparison of the two
 427 Bayesian curves calculated from the total and selected dataset (blue and red curves) with the
 428 master curve of Goguitchaichvili et al. (2018a) (grey curve) and with COV-ARCH global
 429 model (green dotted curve).

430

431 6. Discussion

432 6.1 Impact of the critical analysis on the knowledge of the secular variation

433 The large number of palaeointensities available for the last kyrs in Central America may give
 434 the impression that the secular variation curve is well-known, with large and fast variations
 435 between 20 and 80 μT. However, the critical analysis shows that many of these oscillations

436 are induced by experimental errors. The main sources of scatter are the absence of cooling
437 unit consistency, the lack or inaccuracy of anisotropy correction and the absence of cooling
438 rate correction on archaeological artefacts. Only 12% of data (23 data) can be considered as
439 high quality (C1 category) that is not enough to compute an intensity secular variation curve.
440 Therefore we also included the 14% of the data (27 data) corresponding to the middle quality
441 (C2 category) (Figure 6a). All data used in the Bayesian curve are plotted per study in Figure
442 3S (Supplementary Material).

443 It is worth pointing out that the selection does not take into account the age uncertainties and
444 inaccuracies in age, perhaps affecting some of the selected data. That could be the case for the
445 Xitle lava flow, whose intensity seems more consistent with an age at the turning point of the
446 Christian era than in the IVth and Vth centuries CE (Figure 6a). We decided to use the most
447 recently acquired age 1670 ± 35 uncal. BP (Siebe, 2000) on a charcoal included in the lava
448 flow sampled for the palaeomagnetic studies. But other published radiocarbon ages, 1945 ± 55
449 uncal BP and 2025 ± 55 uncal BP (Delgado et al., 1998; see also Böhnelt et al, 1997), dates the
450 eruption of this monogenetic volcano in a more consistent way with other available quality
451 data.

452 Selecting data has a strong influence on the secular variation reconstruction, as shown by the
453 comparison of the averages Bayesian curves calculated from the entire and selected datasets
454 (blue and red curves, Figure 6b). After discarding extreme values, the secular variation has
455 smaller amplitude between 20 and 60 μT . The better consistency of the dataset also removes
456 most short-term oscillations of the curve calculated with all data.

457 The secular variation from ~ 400 BCE to ~ 500 CE is rather well constrained by high/middle
458 quality C1 and C2 data. They highlight a fast variation with a ~ 45 μT maximum in ~ 400
459 BCE, a ~ 25 μT minimum in ~ 200 BCE, a further ~ 50 μT maximum circa 0 CE and a ~ 20 μT

460 minimum in ~200 CE. Next, the field varied more slightly between 30 and 40 μT from ~400
461 to ~800 CE that is the period presenting the highest density of quality data.

462 On the other side, the lack of data and the large age uncertainties make unclear the secular
463 variation between 2000 and 400 BCE. Address this gap is crucial to better understand the
464 highest secular variation and the largest departure from an axial dipolar field observed at this
465 period in Eurasia (Hervé et al., 2017; Shaar et al., 2016).

466 Considering only high or middle quality data drastically reduces the available data set and one
467 may wonder if we do not miss some geomagnetic variations. For example, there are only five
468 high-quality data in the second millennium CE and it is not surprising to see that the curves
469 differ during this period. If the high geomagnetic field strength around 50 μT is well
470 constrained, the number of maxima, one or two, is unclear. Unselected data indicates a
471 possible minimum ~1300 CE. The timing of the intensity increase is also not clear, either
472 from 1000 CE with C1 and C2 categories or from 800 CE with unselected data.

473 Finally, the critical analysis of the Central America dataset drastically highlights the need of
474 new high quality data with precise dating for almost all periods. It is clearly a prerequisite to
475 ascertain the secular variation features and to compare the Central American curve to other
476 regional records.

477

478 6.2 Comparison with others curves and global models

479 Our selected curve presents several differences with the bootstrap curve of Goguitchaichvili et
480 al. (2018a), especially between 500 BCE and 500 CE (Figure 6b). The major discrepancy
481 occurs around 200 CE when they have a maximum and us a minimum. Different reasons
482 could be the source of this inconsistency: i) their critical analysis (at least 4 specimens,
483 standard deviation lower than 10 μT , corrections of anisotropy and cooling rate) is pretty

484 similar to ours except for the inclusion of all Mean(XYZ) data; ii) the dataset of
485 Goguitchaichvili et al. (2018a) duplicated data from the same lava flow (e.g. Xitle, El Jorullo,
486 Ceboruco, Paricutin) and iii) included 17 data from southwest USA but not 28 data from
487 Mexico out of the 50 that we classified in the C1 and C2 categories. Some differences
488 between the curves are also related to the computation technique. The variability of intensity
489 data circa 200 BCE is smoothed by the bootstrap method, whereas the Bayesian of Lanos
490 (2004) interprets it by an intensity minimum. Both updated dataset and Bayesian approach
491 likely provides a finer knowledge of the secular variation curve, even though as mentioned
492 before it has to be confirmed by new reliable data.

493 The global models such as COV-ARCH are built using the Geomagia database without data
494 selection. They are inconsistent with our curve as well as with Goguitchaichvili et al. (2018a)
495 curve (Figure 6b). First, they predict a smoother secular variation after 500 BCE with
496 intensity varying between 40 and 50 μT , this range corresponding to the average intensity of
497 the total dataset. The model did not succeed to interpret the high data variability and remains
498 blocked in this intensity range. Another inconsistency is the shift to higher intensity values in
499 comparison to our curve. The data of Bucha (1970) and Lee (1975), not corrected for the
500 cooling rate, constitute around 40% of the Central American data in Geomagia. The
501 overestimation emphasizes the need for a selection with the cooling rate correction.

502

503 **7. Conclusions**

504 The acquisition of 13 new palaeointensities on Epiclassic (650 – 900 CE) sherds from
505 Chalcatzingo completes the Central American database. The up-to-date compilation of 194
506 available data shows a high variability in palaeointensity during the last 4 millennia. A critical
507 analysis of the database highlights that this variability cannot be only explained by a
508 geomagnetic origin. Selecting data according to the cooling unit consistency and the intensity

509 protocol discards extreme values and predicts less oscillations of the geomagnetic field
510 strength. The results emphasize the importance of the cooling rate correction. Its absence
511 yields to a shift of the geomagnetic reconstructions towards higher intensity values. Another
512 problem, peculiar to the Central American dataset, is the use of an inaccurate anisotropy
513 correction, here called Mean(XYZ). According to experimental test, this method leads to
514 systematic larger imprecisions and to possible inaccuracies up to 15 μT .

515 The example of Central America highlights the need of data selection global geomagnetic
516 model. The absence of data selection clearly plays a role in the smoothing and overestimation
517 of the curves inferred from global models compared to our master curve. Considering these
518 problems, the use of current global models for dating purposes in Central America seems
519 inappropriate.

520 Defining acceptance criteria is not straightforward in global modelling. Our criterion of the
521 cooling unit consistency discards more than 50% of the global dataset and those based on the
522 protocol ~90% (counting on Geomagia50.v3 in October 2018). This low proportion is hardly
523 compatible with the homogeneous data coverage in space and in time that requires the
524 spherical harmonic analysis. Our acceptance limits have to be lowered to better fit with the
525 constraints of global modelling. Priority criteria could focus on parameters biasing the
526 palaeointensity average, such consistency criteria, cooling rate correction for archaeological
527 baked clays and anisotropy correction for potteries.

528

529 **Acknowledgements**

530 Funding was provided by ANR-CONACYT SVPIntMex project ANR-15-CE31-0011-01
531 coordinated by M. P. and L. A-V. G.H. also benefited from a support of Campus France
532 PRESTIGE program (PRESTIGE-2017-1-0002). We thank the editor and the reviewer for

533 their careful work. We are grateful to Gabrielle Hellio (Univ. Nantes) for transmitting the
534 COV-ARCH and COV-LAKE predictions at Mexico City and to Philippe Lanos for
535 providing the software to calculate Bayesian local secular variation curves. We acknowledge
536 Mohamed Hamdan (Giza University) and Ahmed Saleh (NRIAG) for providing the pottery
537 sherds from Saqqara.

538

539 **References**

- 540 Böhnel, H., Morales, J., Caballero Miranda, C., Alva, L., McIntosh, G., Gonzalez, S., &
541 Sherwood, G.J., 1997. Variation of Rock Magnetic Parameters and Plaeointensities over
542 a single Holocene Lava Flow. *J. Geomag. Geoelectr.*, 49, 523-542.
- 543 Böhnel, H., Biggin, A., Walton, D. et al., 2003. Microwave palaeointensities from a recent
544 Mexican lava flow, baked sediments and reheated pottery. *Earth Planet. Sci. Lett.*, 214,
545 221-236, [https://doi.org/10.1016/S0012-821X\(03\)00370-4](https://doi.org/10.1016/S0012-821X(03)00370-4)
- 546 Böhnel, H., Pavón-Carrasco, F. J., Sieron, K., & Mahgoub, A. N., 2016. Palaeomagnetic
547 dating of two recent lava flows from Ceboruco volcano, western Mexico. *Geophys. J.*
548 *Int.*, 207, 1203–1215. <http://doi.org/doi.org/10.1093/gji/ggw310>
- 549 Brown, M. C., Donadini, F., Korte, M., Nilsson, A., Korhonen, K., Lodge, A., Lengyel, S. N.,
550 & Constable, C. G., 2015. GEOMAGIA50.v3: 1. general structure and modifications to
551 the archeological and volcanic database. *Earth Planets Space*, 67, 1–31.
552 <http://doi.org/10.1186/s40623-015-0232-0>
- 553 Bucha, V., Taylor, R.E., Berger, R., & Haury, E.W., 1970. Geomagnetic intensity changes
554 during the past 3000 years in the western hemisphere. *Science*, 168, 111-114.
- 555 Cai, S., Jin, G., Tauxe, L., Deng, C., Qin, H., Pan, Y., & Zhu, R., 2016. Archaeointensity
556 results spanning the past 6 kiloyears from eastern China and implications for extreme
557 behaviors of the geomagnetic field. *Proc. Natl. Acad. Sci. USA*, 114, 39-44.

558 <http://doi.org/10.1073/pnas.1616976114>

559 Chauvin, A., Garcia, Y., Lanos, P., & Laubenheimer, F., 2000. Paleointensity of the
560 geomagnetic field recovered on archaeomagnetic sites from France. *Phys. Earth Planet.*
561 *Inter.*, 120, 111–136.

562 Cifuentes-Nava, G., Goguitchaichvili, A., López-Loera, H., Cervantes, M., Cortés, A.,
563 Sánchez-Bettucci, L., Macias, J. L., Morales, J., & Rosas-Elguera, J., 2017. Full vector
564 magnetic dating of some pyroclastic rocks associated to the Colima volcano, western
565 Mexico. *Bol. Soc. Geol. Mex.*, 69(3), 577–590.

566 Constable, C., Korte, M., & Panovska, S., 2016. Persistent high paleosecular variation activity
567 in southern hemisphere for at least 10 000 years. *Earth Planet. Sci. Lett.*, 453, 78–86.
568 <http://doi.org/10.1016/j.epsl.2016.08.015>

569 Dekkers, M. J., & Böhnell, H. N., 2006. Reliable absolute palaeointensities independent of
570 magnetic domain state. *Earth Planet. Sci. Lett.*, 248, 508–517.
571 <http://doi.org/10.1016/j.epsl.2006.05.040>

572 Delgado, H., Molinero, R., Cervantes, P., Nieto-Obregon, J., Lozano-Santa Cruz, R., Macias-
573 Gonzalez, H.L., Mendoza-Rosales, C., & Silva-Romo, G., 1998. Geology of Xitle
574 volcano in southern Mexico City – a 2000-year-old monogenetic volcano in an urban
575 area. *Rev. Mex. Cien. Geol.*, 15, 2, 115-131

576 Dodson, M.H., & McClelland-Brown, E., 1980. Magnetic blocking temperatures of single-
577 domain grains during slow-cooling. *J. Geophys. Res.*, 85, 2625-2637.

578 Dunlop, D. J., 2011. Physical Basis of the Thellier-Thellier and Related Paleointensity
579 Methods. *Phys. Earth Planet. Inter.*, 187(3-4), 118–138.
580 <http://doi.org/10.1016/j.pepi.2011.03.006>

581 Fabian, K., & Leonhardt, R., 2010. Multiple-specimen absolute palaeointensity
582 determination: an optimal protocol including pTRM normalization, domain-state

583 correction, and alteration test. *Earth Planet. Sci. Lett.*, 297, 84-94.

584 Fanjat, G., Camps, P., Shcherbakov, V., Barou, F., Sougrati, M.T., & Perrin, M., 2012.

585 Magnetic interactions at the origin of abnormal magnetic fabrics in lava flows: a case

586 study from Kerguelen flood basalts. *Geophys. J. Int.*, 189, 815-832. doi:10.1111/j.1365-

587 246X.2012.05421.x

588 Fanjat, G., Camps, P., Alva Valdivia, L. M., Sougrati, M. T., Cuevas-Garcia, M., & Perrin,

589 M., 2013. First archeointensity determinations on Maya incense burners from Palenque

590 temples, Mexico: New data to constrain the Mesoamerica secular variation curve. *Earth*

591 *Planet. Sci. Lett.*, 363, 168–180. <http://doi.org/10.1016/j.epsl.2012.12.035>

592 Genevey, A., Gallet, Y., Jesset, S., Thébault, E., Bouillon, J., Lefèvre, A., & Le Goff, M.,

593 2016. New archeointensity data from French Early Medieval pottery production (6th–

594 10th century AD). Tracing 1500 years of geomagnetic field intensity variations in

595 Western Europe. *Phys. Earth Planet. Inter.*, 257, 205–219.

596 <http://doi.org/10.1016/j.pepi.2016.06.001>

597 Goguitchaichvili, A., Morales, J., Aguayo Haro, R., Quiroz Castañon, H., & Robles Camacho,

598 J., 2016. First evidence of complex dental practice about 1300 BP in Mesoamerica

599 revealed by absolute geomagnetic intensity. *Studia Geophys. Geod.*, 61.

600 <http://doi.org/10.1007/s11200-016-0851-3>

601 Goguitchaichvili, A., Ortega, V., Archer, J., Morales, J., & Teran, A., 2017. Absolute

602 geomagnetic intensity record from pre-Columbian pottery dates elite Tlailotlacan

603 Woman in ancient Teotihuacan. *J. Arch. Sci.: Rep.*, 14, 146–151.

604 <http://doi.org/10.1016/j.jasrep.2017.05.030>

605 Goguitchaichvili, A., García, R., Pavón-Carrasco, F. J., Morales Contreras, J.J., Soler

606 Arechalde, A.M., & Urrutia-Fucugauchi, J., 2018a. Last three millennia Earth's

607 Magnetic field strength in Mesoamerica and southern United States: Implications in

608 geomagnetism and archaeology. *Phys. Earth Planet. Inter.*, 279, 79–91.
609 <http://doi.org/10.1016/j.pepi.2018.04.003>

610 Goguitchaichvili, A., García-Ruiz, R., Echeverría, S., Morales, J., Ortiz, S., & Urrutia-
611 Fucugauchi, J., 2018b. Last two millenia Earth's Magnetic Field strength: New
612 archaeointensity determinations from Ichkaantijo, Early to Late Maya Classic period. *J.*
613 *Arch. Sci.: Rep.*, 18, 292–299. <http://doi.org/10.1016/j.jasrep.2018.01.023>

614 Goguitchaichvili, A., Cervantes Solano, M., Lazcano Arce, J.C., Serra Puche, M.C., Morales,
615 J., Soler, A.M., & Urrutia-Fucugauchi, J., 2018c. Archaeomagnetic evidence of pre-
616 Hispanic origin of Mezcal. *J. Arch. Sci.: Rep.*, 21, 504-511.
617 <https://doi.org/10.1016/j.jasrep.2018.08.022>

618 Gómez-Paccard, M., Chauvin, A., Lanos, P., Thiriot, J., & Jiménez-Castillo, P., 2006.
619 Archeomagnetic study of seven contemporaneous kilns from Murcia (Spain). *Phys.*
620 *Earth Planet. Inter.*, 157(1-2), 16–32. <http://doi.org/10.1016/j.pepi.2006.03.001>

621 Gómez-Paccard, M., Osete, M. L., Chauvin, A., Pavón-Carrasco, F. J., Pérez-Asensio, M.,
622 Jiménez, P., & Lanos, P., 2016. New constraints on the most significant paleointensity
623 change in Western Europe over the last two millennia . A non-dipolar origin ? *Earth*
624 *Planet. Sci. Lett.*, 454, 55–64. <http://doi.org/10.1016/j.epsl.2016.08.024>

625 Grove, D. C., 1987. *Ancient Chalcatzingo*. Austin University Press.

626 Hellio, G. & Gillet, N., 2018. Time-correlation based regression of the geomagnetic field
627 from archeological and sediment record. *Geophys. J. Int.*,
628 <https://doi.org/10.1093/gji/ggy214>

629 Herrero-Bervera, E., 2015. Spot Reading of the Absolute Paleointensity of the Geomagnetic
630 Field Obtained from Potsherds (Age Ca. 500-430 AD) in Teotihuacan, Mexico. *Arch.*
631 *Disc.*, 3, 72–84.

632 Hervé, G., & Lanos, P., 2018. Improvements in archaeomagnetic dating in Western Europe

633 from the Late Bronze to the Late Iron ages: an alternative to the problem of the
634 Hallstattian radiocarbon plateau. *Archaeometry*, 60, 4, 870-883, doi:10.1011/arc.12344

635 Hervé, G., Chauvin, A., & Lanos, P., 2013. Geomagnetic field variations in Western Europe
636 from 1500 BC to 200 AD. Part II: New intensity secular variation curve. *Phys. Earth
637 Planet. Inter.*, 218, 51–65. <http://doi.org/10.1016/j.pepi.2013.02.003>

638 Hervé, G., Fassbinder, J., Gilder, S. A., Metzner-Nebelsick, C., Gallet, Y., Genevey, A.,
639 Schnepf, E., Geisweid, L., Pütz, A., Reuss, S., Wittenborn, F., Flontas, A., Linke, R.,
640 Riedel, G., Walter, F., & Westhausen, I., 2017. Fast geomagnetic field intensity
641 variations between 1400 and 400 BCE : New archaeointensity data from Germany. *Phys.
642 Earth Planet. Inter.*, 270, 143–156. <http://doi.org/10.1016/j.pepi.2017.07.002>

643 Hervé, G., Chauvin, A., Lanos, P., Rochette, P., Perrin, M., & Perron d’Arc, M., accepted.
644 Cooling rate effect on thermoremanent magnetization in archaeological baked clays: an
645 experimental study on modern bricks. *Geophys. J. Int.*

646 Lanos, P., 2004. Bayesian inference of calibration curves: application to archaeomagnetism.
647 In C. E. Buck & A. R. Millard (Eds.), *Tools for constructing chronologies: Crossing
648 disciplinary boundaries* (Lecture No, pp. 43–82). London: Springer.

649 Lee, S., 1975. *Secular variation of the intensity of the geomagnetic field during the past 3,000
650 years in North, Central and South America*. University of Oklahoma.

651 Licht, A., Hulot, G., Gallet, Y., & Thébault, E., 2013. Ensembles of low degree
652 archeomagnetic field models for the past three millennia. *Phys. Earth Planet. Inter.*, 224,
653 38–67. <http://doi.org/10.1016/j.pepi.2013.08.007>

654 Lifton, N., 2016. Implications of two Holocene time-dependent geomagnetic models for
655 cosmogenic nuclide production rate scaling. *Earth Planet. Sci. Lett.*, 433, 257–268.
656 <http://doi.org/10.1016/j.epsl.2015.11.006>

657 Lopez-Sanchez, J., McIntosh, G., Osete, M. L., del Campo, A., Villalain, J. J., Perez, L.,

658 Kovacheva, M., & Rodriguez de la Fuente, O., 2017. Epsilon iron oxide: origin of the
659 high coercivity stable low Curie temperature magnetic phase found in heated
660 archeological materials. *Geochem. Geophys. Geosyst.*, 18(7), 2646–2656.
661 <http://doi.org/10.1002/2017GC006929>

662 Lopez-Tellez, J. M., Aguilar-Reyes, B., Morales, J., Goguitchaichvili, A., Calvo-Rathert, M.,
663 & Urrutia-Fucugauchi, J., 2008. Magnetic characteristics and archeointensity
664 determination on Mesoamerican Pre-Columbian Pottery from Quiahuiztlan, Veracruz,
665 Mexico. *Geof. Int.*, 47(4), 329–340.

666 Mahgoub, A. N., Reyes-Guzmán, N., Böhnell, H., Siebe, C., Pereira, G., & Dorison, A.,
667 2017a. Paleomagnetic constraints on the ages of the Holocene Malpaís de Zacapu lava
668 flow eruptions , Michoacán (México): Implications for archeology and volcanic hazards.
669 *The Holocene*. <http://doi.org/10.1177/0959683617721323>

670 Mahgoub, A.N., Böhnell, H., Siebe, C., & Chevrel, M., 2017b. Paleomagnetic study of El
671 Metate shield volcano (Michoacán, Mexico) confirms its monogenetic nature and young
672 age (~ 1250 CE). *J. Volc. Geoth. Res.*, 336, 209–218.
673 <http://doi.org/10.1016/j.jvolgeores.2017.02.024>

674 Martin Arana, R., 1987. Classic and Postclassic Chalcatzingo. In Grove, D.C., *Ancient*
675 *Chalcatzingo*, University of Texas Press, Austin, 387-399.

676 Michalk, D. M., Biggin, A. J., Knudsen, M. F., Böhnell, H. N., Nowaczyk, N. R., Ownby, S.,
677 & López-Martínez, M., 2010. Application of the multispecimen palaeointensity method
678 to Pleistocene lava flows from the Trans-Mexican Volcanic Belt. *Phys. Earth Planet.*
679 *Inter.*, 179, 139–156. <http://doi.org/10.1016/j.pepi.2010.01.005>

680 Molina Cardin, A., Campuzano, S.A., Osete, M.L., Rivero-Montero, M., Pavon-Cararsco,
681 F.J., Palencia-Ortas, A., et al., 2018. Updated Iberian archaeomagnetic catalogue: new
682 full vector paleosecular variation curve for the last 3 millennia. *Geochem. Geophys.*

683 *Geosyst.*, 19 (10), 3637-3656.

684 Morales, J., Alva-Valdivia, L., Goguitchaichvili, A., et al., 2006. Cooling rate corrected
685 paleointensities from the Xitle lava flow: Evaluation of within-site scatter for single
686 spot-reading cooling units. *Earth Planets Space*, 58, 1341-1347,
687 <https://doi.org/10.1186/BF03352630>

688 Morales, J., Goguitchaichvili, A., Aguilar-Reyes, B. A., Pineda, M., Carvallo, C., Beramendi-
689 Orosco, L., Gonzalez Hernandez, G., & Oliveros, A., 2012. Rock-Magnetic and
690 Archaeointensity Investigation of Pottery and a Burned Floor at the Tzintzuntzan
691 Archaeological Site, Western Mexico. *Geoarch.*, 27, 521–537.
692 <http://doi.org/10.1002/gea.21426>

693 Morales, J., Goguitchaichvili, A., Ángeles Olay Barrientos, M., Carvallo, C., & Aguilar
694 Reyes, B., 2013. Archeointensity investigation on pottery vestiges from Puertas de
695 Rolón, Capacha culture: In search for affinity with other Mesoamerican pre-Hispanic
696 cultures. *Studia Geophys. Geod.*, 57(4), 605–626. [http://doi.org/10.1007/s11200-012-](http://doi.org/10.1007/s11200-012-0878-z)
697 0878-z

698 Morales, J., Fernández, G., Gogichaisvilli, A., Cárdenas, E., Sol, M., & Bernal, H., 2015.
699 Archeomagnetic dating of some Pre-Columbian pottery fragments from northern
700 Mesoamerica : Implications for the chronology of central Mexico during the Epiclassic
701 period. *J. Arch. Sci.: Rep.*, 4, 32–43. <http://doi.org/10.1016/j.jasrep.2015.08.027>

702 Nilsson, A., Holme, R., Korte, M., Suttie, N., & Hill, M., 2014. Reconstructing Holocene
703 geomagnetic field variation: New methods, models and implications. *Geophys. J. Int.*,
704 198(1), 229–248. <http://doi.org/10.1093/gji/ggu120>

705 Osete, M.-L., Chauvin, A., Catanzariti, G., Jimeno, A., Campuzano, S. A., Benito-Batanero, J.
706 P., Tabernero-Galan, C., Roperch, P. (2016). New archaeomagnetic data recovered from
707 the study of celtiberic remains from central Spain (Numantia and Ciadueña , 3rd-1st

708 centuries BC). Implications on the fidelity of the Iberian paleointensity database. *Phys.*
709 *Earth Planet. Inter.*, 260, 74–86. <http://doi.org/10.1016/j.pepi.2016.09.006>

710 Palencia-Ortas, A., Osete, M. L., Campuzano, S. A., McIntosh, G., Larrazabal, J., & Sastre,
711 J., 2017. New archaeomagnetic directions from Portugal and evolution of the
712 geomagnetic field in Iberia from Late Bronze Age to Roman Times. *Phys. Earth Planet.*
713 *Inter.*, 270, 183–194. <http://doi.org/10.1016/j.pepi.2017.07.004>

714 Panovska, S., Korte, M., Finlay, C. C., & Constable, C. G., 2015. Limitations in
715 paleomagnetic data and modelling techniques and their impact on Holocene geomagnetic
716 field models. *Geophys. J. Int.*, 202, 402–418. <http://doi.org/10.1093/gji/ggv137>

717 Pavón-Carrasco, F. J., Osete, M. L., Torta, J. M., & De Santis, A., 2014a. A geomagnetic
718 field model for the Holocene based on archaeomagnetic and lava flow data. *Earth*
719 *Planet. Sci. Lett.*, 388, 98–109. <http://doi.org/10.1016/j.epsl.2013.11.046>

720 Pavón-Carrasco, F. J., Gomez-Paccard, M., Hervé, G., Osete, M. L., & Chauvin, A., 2014b.
721 Intensity of the geomagnetic field in Europe for the last 3 ka: Influence of data quality on
722 geomagnetic field modeling. *Geochem. Geophys. Geosyst.*, 1–16.
723 <http://doi.org/10.1002/2014GC005311>

724 Poletti, W., Trindade, R. I. F., Hartmann, G. A., Damiani, N., & Rech, R. M., 2016.
725 Archeomagnetism of Jesuit Missions in South Brazil (1657 – 1706 AD) and assessment
726 of the South American database. *Earth Planet. Sci. Lett.*, 445, 36–47.
727 <http://doi.org/10.1016/j.epsl.2016.04.006>

728 Reimer, P. J., Bard, E., Bayliss, A., Beck, J. W., Blackwell, P. G., Bronk, C., ... Edwards, R.
729 L., 2013. INTCAL13 and MARINE13 radiocarbon age calibration curves 0-50,000 years
730 Cal BP. *Radiocarbon*, 55(4), 1869–1887.

731 Rodriguez-Ceja, M., Goguitchaichvili, A., Morales, J., Ostrooumov, M., Manzanilla, L. R.,
732 Reyes, B. A., & Urrutia-Fucugauchi, J., 2009. Integrated archeomagnetic and micro –

733 Raman spectroscopy study of pre-Columbian ceramics from the Mesoamerican
734 formative village of Cuanalan, Teotihuacan Valley, Mexico. *J. Geophys. Res.*,
735 *114*(B04103). <http://doi.org/10.1029/2008JB006106>

736 Rodriguez-Ceja, M., Soler-Arechalde, A. M., Morales, J., & Goguitchaishvili, A., 2012.
737 Estudios de arqueointensidad y propiedades magneticas de ceramicas teotihuacanas. Una
738 aportacion a la cronologia de Mesoamerica. In Manzanilla, L.R. (Ed.), *Estudios*
739 *arqueométricos del centro de barrio de Teopancazco en Teotihuacan*. Mexico City:
740 CICCH UNAM.

741 Schnepf, E., Obenaus, M., & Lanos, P., 2015. Posterior archaeomagnetic dating: An example
742 from the Early Medieval site Thunau am Kamp, Austria. *J. Arch. Sci.: Rep.*, *2*, 688–698.
743 <http://doi.org/10.1016/j.jasrep.2014.12.002>

744 Schnepf, E., Leonhardt, R., Korte, M., & Klett-Drechsel, J., 2016. Validity of
745 archaeomagnetic field recording : An experimental pottery kiln at Coppengrave,
746 Germany. *Geophys. J. Int.*, *205*, 622–635.

747 Shaar, R., Ben-Yosef, E., Ron, H., Tauxe, L., Agnon, A., & Kessel, R., 2011. Geomagnetic
748 field intensity: How high can it get? How fast can it change? Constraints from Iron Age
749 copper slag. *Earth Planet. Sci. Lett.*, *301*(1-2), 297–306.
750 <http://doi.org/10.1016/j.epsl.2010.11.013>

751 Shaw, J., 1974. A new method of determining the magnitude of the palaeomagnetic field:
752 Application to five historic lavas and five archaeological samples. *Geophys. J. R. Astron.*
753 *Soc.*, *39*, 133-141.

754 Siebe, C., 2000. Age and archaeological implications of Xitle volcano , southwestern Basin of
755 Mexico-City. *Journal of Volcanology and Geothermal Research*, *104*, 45–64.

756 Tema, E., Herrero-Bervera, E., & Lanos, P., 2017. Geomagnetic field secular variation in
757 Pacific Ocean : A Bayesian reference curve based on Holocene Hawaiian lava flows.

758 *Earth Planet. Sci. Lett.*, 478, 58–65. <http://doi.org/10.1016/j.epsl.2017.08.023>

759 Terán-Gerrero, A., Goguitchaichvili, A., Esparza, R., Morales, J., Rosas, J., Soler-Arechalde,
760 A. M., Cardenas, E., & Urrutia-Fucugauchi, J., 2016. A detailed rock-magnetic and
761 archaeomagnetic investigation on wattle and daub building (Bajareque) remains from
762 Teuchitlán tradition (nw Mesoamerica). *J. Arch. Sci.: Rep*, 5, 564–573.
763 <http://doi.org/10.1016/j.jasrep.2016.01.010>

764 Thellier, E., & Thellier, O., 1959. Sur l'intensité du champ magnétique terrestre dans le passé
765 historique et géologique. *Ann. Géophys.*, 15, 285–376.

766 Veitch, R. J., Hedley, I. G., & Wagner, J. J. (1984). An investigation of the intensity of the
767 geomagnetic field during Roman times using magnetically anisotropic bricks and tiles.
768 In *Archaeological Sciences* (pp. 359–373). Geneva.

769 Walton, D., 1991. A new technique for determining palaeomagnetic intensities. *J. Geomag.*
770 *Geoelec.*, 43, 333–339.

771 Walton, D., & Böhnell, H. N., 2008. The microwave frequency method. *Phys. Earth Planet.*
772 *Inter.*, 167, 145–148. <http://doi.org/10.1016/j.pepi.2008.02.012>

773

Figure 1S: Representative archaeointensity results of specimens used to test the two anisotropy protocols. The laboratory field was fixed to $60 \mu\text{T}$. The specimen on the left is a brick from Sallèles-d'Aude and the one on the right a pottery sherd from Saqqara.

Figure 2S: Influence of the number of specimens on the Mean(X-Y-Z) palaeointensities. Data with highest quality protocol are plotted in red. The Bayesian curve, the same as in Figure 6a, is calculated from C1 and C2 data.

Figure 3S: Highest quality data (C1 and C2 categories) per study. Data from Chalcatzingo (this study) are not plotted here.