

HAL
open science

Sedimentary evidence of deglacial megafloods in the northern Gulf of Mexico (Pigmy Basin)

Jean Carlos Montero-Serrano, Viviane Bout-roumazeilles, Nicolas Tribovillard, Thomas Sionneau, Armelle Riboulleau, Aloys Bory, Benjamin Flower

► **To cite this version:**

Jean Carlos Montero-Serrano, Viviane Bout-roumazeilles, Nicolas Tribovillard, Thomas Sionneau, Armelle Riboulleau, et al.. Sedimentary evidence of deglacial megafloods in the northern Gulf of Mexico (Pigmy Basin). *Quaternary Science Reviews*, 2009, 28 (27-28), pp.3333 - 3347. 10.1016/j.quascirev.2009.09.011 . hal-03280613

HAL Id: hal-03280613

<https://hal.science/hal-03280613>

Submitted on 8 Jul 2021

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 **Sedimentary evidence of deglacial megafloods in the northern Gulf of Mexico (Pigmy**
2 **Basin)**

3

4 Jean Carlos Montero-Serrano ^{a,*}, Viviane Bout-Roumazelles ^a, Nicolas Tribovillard ^a, Thomas
5 Sionneau ^a, Armelle Riboulleau ^a, Aloys Bory ^a, Benjamin Flower ^b

6 ^a Université Lille 1, Laboratoire Géosystèmes, UMR 8157 CNRS, bâtiment SN5, 59655 Villeneuve d'Ascq
7 cedex, France

8 ^b College of Marine Science, University of South Florida, 140 7th Avenue South, St. Petersburg, FL 33701, USA

9

10 Email addresses : jc.montero-serrano@ed.univ-lille1.fr (J.C. Montero-Serrano), viviane.bout@univ-lille1.fr (V.
11 Bout-Roumazelles), nicolas.tribovillard@univ-lille1.fr (N. Tribovillard), sionneau.thomas@wanadoo.fr (T.
12 Sionneau), armelle.riboulleau@univ-lille1.fr (A. Riboulleau), alloys.bory@univ-lille1.fr (A. Bory).

13 Corresponding author: J.C. Montero-Serrano. Tel.: +33 320434395; fax: +33 320434910.

14

15 **Abstract.**

16 Cored sediments from the Pigmy Basin, northern Gulf of Mexico, were analyzed in order to
17 better constrain late deglacial and early Holocene paleoenvironmental and sedimentary
18 changes in response to North American climate evolution. Mineralogical and geochemical
19 proxies indicate the succession of two sedimentary regimes: dominantly detrital during the
20 deglaciation (15–12.9 cal ka BP) whereas biogenic contribution relatively increased later on
21 during the Younger Dryas and early Holocene (12.9 and 10 cal ka BP). Geochemical data
22 reveal that the deglacial record mainly reflects variations of terrigenous supply via the
23 Mississippi River rather than modifications of redox conditions in the basin. Specific
24 variations of almost all the parameters measured in this paper are synchronous with the main
25 deglacial meltwater episode (Meltwater Spike) described or modeled in previous marine or
26 continental studies. During this episode, most parameters display “stair-step-like” – pattern
27 variations highlighting three successive steps within the main meltwater flow. Variations in
28 grain-size and clay mineral assemblage recorded in the Pigmy Basin indicate that the
29 erosional regime was very strong on land during the first part of the Meltwater Spike, and
30 then milder, inducing more subtle modifications in the sedimentary regime in this part of the
31 Gulf. Specific geochemical and mineralogical signatures (notably, clay minerals and trace
32 metal geochemistry) pinpoint a dominant origin from NW North America for detrital particles
33 reflecting meltwater outflow from the south-western Laurentide Ice Sheet (LIS) margin

34 during the most intense freshwater discharge. The observed decrease of the sedimentation rate
35 from about 200 to 25 cm/ka at ca 12.9 ka evidenced a drastic decrease of erosional processes
36 during late phase of discharge, consistently with the hypotheses of major reduction of
37 meltwater flow. The major modification at 12.9 cal ka BP is interpreted to result from both
38 modifications of the main Mississippi fluvial regime due to eastward and northward rerouting
39 of meltwater flow at the onset of the Younger Dryas, and the increase of sea-surface
40 temperature linked to insolation. Finally, slight grain-size modifications suggest that some
41 freshwater discharges may have episodically reached the Gulf of Mexico after the Younger
42 Dryas reflecting possible small adjustments of the postglacial hydrological regime.

43

44 *Keywords:* Gulf of Mexico, Pigmy Basin, Laurentide Ice Sheet, deglaciation, early Holocene,
45 meltwater floods, Mississippi River.

46

47 **1. Introduction**

48 It has long been known that the hydrological features of the Gulf of Mexico (GOM)
49 were strongly impacted by the inputs of meltwater from the Laurentide Ice Sheet (LIS) during
50 the last glacial cycle and subsequent deglaciation, since the Mississippi/Missouri watershed
51 represented the main drainage system for the southern LIS meltwater (Kennett and
52 Shackleton, 1975; Leventer et al., 1982; Joyce et al., 1993; Aharon, 2003; Flower et al.,
53 2004). Deglacial meltwater episodes have been extensively documented in the GOM using
54 hydrological proxies (Kennett and Shackleton, 1975; Emiliani et al., 1978; Leventer et al.,
55 1982; Broecker et al., 1989; Flower and Kennett, 1990; Spero and Williams, 1990; Marchitto
56 and Wei, 1995; Aharon, 2003; Flower et al., 2004). Modeling estimates indicate that the water
57 discharge through the Mississippi River has varied by a factor of 5 during the Lateglacial
58 (Teller, 1990), reflecting both the melting history of the LIS and also possible modifications
59 in meltwater drainage pathways. Paleogeographic and ice sheet volume reconstructions
60 suggest that some of the ice lobe-extent Reconstructions suggest that during deglaciation the
61 ice-lobe fluctuations during deglaciation resulted in rapid switches of the meltwater flows
62 pathways from the Mississippi River drainage towards the eastern drainage systems,
63 triggering episodic cooling and warming in the North Atlantic region (Licciardi et al., 1999;
64 Clark et al., 2001).

65 On the other hand, the detrital sedimentary record (including organic matter sources)
66 of these meltwater discharges within the GOM has been studied in different works, for
67 example in: (a) Orca Basin (Marchitto and Wei, 1995; Brown and Kennett, 1998; Meckler et
68 al., 2008; Sionneau et al., 2008, in revision); (b) Pigmy Basin (Jasper and Gagosian, 1989a, b,
69 1990; Jasper and Hayes, 1993); and (c) Bryant Canyon (Tripsanas et al., 2007). An important
70 aspect to extract of these studies is that the mineralogy, geochemistry and nature of the
71 terrigenous components transported by the Mississippi River toward the GOM during the
72 meltwater discharges are characteristics of the drainage areas, where the bedrock/soils contain
73 both different clay mineral assemblages (Brown and Kennett, 1998; Sionneau et al., 2008, in
74 revision) and geochemical signatures (Gustavsson et al., 2001). Indeed the mineralogical
75 nature of sediments directly depends on the petrographic characteristics of their source areas
76 (e.g., Bout-Roumazelles et al., 1999; Sionneau et al., 2008) and they are useful to reconstruct
77 the variability of detrital provenance through time if their main sources are well identified and
78 constrained.

79 The northern GOM (Fig. 1a) is composed of small intraslope basins (e.g., Pigmy,
80 Orca, La Salle basins) where sedimentation is mainly controlled by terrigenous supply from
81 the Mississippi River and may record specific detrital discharges associated with the LIS
82 melting history (Bout-Roumazelles and Trentesaux, 2007). In this paper, we report on
83 sedimentological and geochemical variations in terrigenous inputs in core MD02-2553 from
84 the Pigmy Basin in the GOM during the last deglaciation. We chose the Pigmy Basin because
85 it is located at some distance from the Mississippi Delta system. Thus, it collects continuously
86 a smoothed and averaged terrigenous supply from North America and avoids local
87 perturbations linked to the Louisiana slope depositional processes (Aharon, 2003, 2006).
88 Using multiproxy analyses (grain-size, clay mineralogy, magnetic susceptibility, elemental
89 analysis, inorganic geochemistry) on the deglacial terrigenous record of the Pigmy Basin, we
90 aim to determine in detail the timing of continental erosion and sedimentary provenance of
91 the main meltwater discharges, in order to: (1) document the different melting phases of the
92 southern edge of the LIS; and (2) better constrain the history of meltwater input and its
93 terrigenous transfers into the GOM.

94

95 **2. Pigmy basin – geological framework**

96 The Pigmy Basin is located on the Louisiana continental slope, about 250 km
97 southwest of the present-day Mississippi Delta, in the northern GOM. The basin is
98 approximately 20 km-long, 7 kmwide, with average depth of 2300 m (Fig. 1b). The structure
99 and bathymetry of the slope are controlled mainly by salt tectonics (Bouma, 1981), with salt
100 domes protruding several hundred meters about the interdiapiric sea floor (Fig.1b). The
101 Pigmy Basin is defined as a former channel dammed by diapirs, with infilling by bottom
102 transport. Thus sedimentation in the basin is mainly hemipelagic and is strongly linked to the
103 Mississippi River detrital supply (Bouma and Coleman, 1986).

104 Studies from the Deep-Sea Drilling Project site 619 (Leg 96, Pigmy Basin, Fig. 1b)
105 revealed that the Holocene section displays some intervals nearly devoid of foraminifera.
106 These observations suggest high dilution of the faunal content by rapid influx of terrigenous
107 sediments (Schroeder, 1983; Kohl et al., 1985). Sedimentation rates are higher during glacial
108 isotopic stages (200–300 cm/ka) than during interglacial stages and substages (71–92 cm/ka)
109 because of both increased physical erosion onshore and low sea level characterizing glacial
110 periods. Coleman (1988) evidenced some variability in sediment accumulation during the
111 Holocene, probably resulting from the migration of the main Mississippi River Delta.

112 Previous studies on the Pigmy Basin revealed glacial–interglacial variability in both
113 the clay composition and terrigenous organic supply (e.g., Tieh et al., 1983; Jasper and
114 Gagosian, 1989a, b, 1990; Jasper and Hayes, 1993). These observations suggest that this
115 major mineral or/and organic terrigenous supply linked to meltwater discharge from the LIS
116 during the deglaciation may have imprinted the Pigmy Basin sedimentary record.

117

118 **3. Materials and methods**

119 **3.1. Materials**

120 The samples were taken from the 10.3 m long core MD02-2553 (Calypso Square). The
121 core was collected in the Pigmy Basin (27°11.01 N, 91°25.00 W) close to DSDP Site 619
122 (Leg 96, Bouma et al., 1986) during the 2002 Paleooceanography of the Atlantic and
123 Geochemistry (PAGE) cruise of the research vessel Marion Dufresne, as part of the
124 International Marine Past Global Changes Study (IMAGES) program (Fig. 1b). The sediment
125 is mainly composed of massive or faintly laminated greenish gray to dark greenish gray silty
126 to clayey mud throughout the core (Fig. 1c). Slight bioturbation is observed in the sediments.
127 The uppermost 155 cm of the core are composed of sandy to silty clay with foraminifers and

128 coccoliths, whereas the lower part is made up with clays showing foraminifers that become
129 scarce below 400 cm. Dark micro laminations (mm- to cm-scale) are observed between 625–
130 655, 880–946, and 981–1030 cm (Fig. 1c). A homogeneous interval is observed between 655
131 and 860 cm of the core. Five distinct upward grading, foraminifer-rich, sandy layers
132 interpreted as small turbidites (Meckler, 2006) occurring in the core (298–300, 399–400, 594–
133 596, 614–615, and 974–984 cm). These small turbidites were removed from our calculations
134 because they do correspond to instantaneous processes and will distort the stratigraphic
135 distribution of the proxies (age model).

136 For this study, the core was evenly sampled every 5 cm between 354 and 1029 cm
137 (yielding a total of 139 samples); this interval corresponds to the deglacial section of the core
138 (see Section 3.2 below). Aliquots of the homogenized sediment samples were rinsed five
139 times to remove salt, dried (40 °C for 48 h) and ground for magnetic susceptibility and
140 geochemical analysis.

141

142 **3.2. Age model**

143 The chronology of the core MD02-2553 is determined from seven accelerator mass
144 spectrometry (AMS) ¹⁴C dates on foraminifera on the studied interval (354–1029 cm) (Table
145 1; gray dots in Fig. 2). The younger five dates were measured on mixed planktic foraminifers
146 at the CAMS, Lawrence Livermore National Laboratory, USA (Poore et al., in press). The
147 other dates were measured on monospecific *Globigerinoides ruber* (both pink and white
148 varieties) at the Poznan Radiocarbon Laboratory, Poland. All ages were converted into
149 calendar years with the CALIB software (Stuiver and Reimer, 1993, version 5.0.2;
150 <http://calib.qub.ac.uk/calib>), using the calibration curve Marine04 (Hughen et al., 2004). All
151 AMS ¹⁴C ages were corrected using a constant reservoir age of 400 years ($\Delta R = 0$) because it
152 provides consistency with both modern values (Bard, 1988) and with previous
153 paleoceanographic studies from the GOM (e.g., Flower et al., 2004; Meckler et al., 2008; Nuñ
154 nberg et al., 2008). Reservoir age modifications in the tropical Atlantic Ocean during Late
155 Pleistocene and Holocene are still a matter of debate (Stocker and Wright, 1996; Ruñ hlemann
156 et al., 2004). However a detailed study of Hughen et al. (1998) indicates that reservoir ages
157 did not change significantly during the last deglaciation. Depth in centimeters was converted
158 to calendar age by linear interpolation between four main calibrated AMS ¹⁴C ages at 350.5,
159 424.5, 640, and 932 cm (black squares in Fig. 2). Linear extrapolation from the radiocarbon

160 date suggests that the age of the core base is approximately 15.1 cal ka BP. Age vs. depth
161 relations in the core MD02- 2553 indicate linear sedimentation rates ranging from about 200
162 to 397 cm/ka during the last deglaciation and a significant drop to values of about 25 cm/ka
163 during the early Holocene (dotted line with black squares in Fig. 2). These values are in good
164 agreement with sedimentation rates obtained on: (1) DSDP site 619 of the Pigmy Basin: 300
165 cm/ka in stage 2 and 92 cm/ka in stage 1 (Jasper and Gagosian, 1990); and (2) core MD02-
166 2552 of the Orca Basin: ca 215 cm/ka during the last deglaciation and ca 65 cm/ka during the
167 early Holocene (Sionneau et al., in revision). The distinct increases in linear sedimentation
168 rates from about 25 to 397 cm/ka at about 12.9, 14, and 14.7 ka appear very large and abrupt,
169 following a stairstep pattern; however, the accumulation is thought to have been continuous
170 because of the lack of sharp lithological breaks or sedimentological indicators of hiatus or
171 mass flow transport in these parts of the core. In addition, the decrease in sedimentation rates
172 from 200 to 25 cm/ka at ca 12.9 ka is consistent with major reduction of meltwater flow
173 (Licciardi et al., 1999; Tarasov and Peltier, 2005; Teller et al., 2005).

174

175 **3.3 Analytical methods**

176 *3.3.1. Grain size distribution*

177 Grain-size determination was carried out on the carbonate-free fraction of the
178 sediment using a Malvern Mastersizer 2000 laser diffractometer, which has a detection range
179 of 0.02–2000 μm . Sample preparation and optical settings for the Mastersizer 2000 followed
180 Sperazza et al. (2004). Deflocculation of the samples was done by successive washing with
181 distilled water after decarbonation of the sediments with 0.2 M HCl. Samples were split
182 with a 2000 rpm stirrer and disaggregated by 40% ultrasonication (Hydro S dispersion cell)
183 for >60 s during analysis. Sample quantity was adjusted in order to obtain a laser beam
184 obscuration between 12 and 15%. We used a refractive index (RI) value of 1.544 (quartz) and
185 an absorption value of 0.05. The distribution parameters reported here are the mode (μm ,
186 most frequent grain-size) and percentage of clays (<2 μm), cohesive-silts (2–10 μm),
187 sortable-silts (10–63 μm) and sands (>63 μm).

188

189 *3.3.2. Clay mineral analysis*

190 Clay mineral associations were studied using X-ray diffraction following the protocol
191 of Bout-Roumazel et al. (1999). In this paper, “clay minerals” refer to the major

192 phyllosilicate minerals within the clay-size fraction (generally less than 2-mm particles). All
193 samples were first decalcified with 0.2 M HCl. Defloculation of clays was achieved by
194 successive washing with distilled water. The clay-size fraction was separated by settling
195 according to Stokes's law, concentrated by centrifugation, and oriented by wet smearing on
196 glass slides. X-ray diagrams were obtained using a Philips PW 1749 diffractometer with
197 CuK α radiation and a Ni filter. A tube voltage of 40 kV and a tube current of 25 mA were
198 utilised. Three X-ray diagrams were performed: air-dried sample (normal run), ethylene-
199 glycol vapour saturation for 12 h (glycol run) and heating at 490 °C during 2 h (heating run).
200 The goniometer scanned from 2.49° to 32.49° 2 θ for normal and glycol run and from 2.49° to
201 14.5° 2 θ heating run. Each clay mineral is characterized by its basal layer plus interlayer
202 interval (d) as revealed by XRD analysis (Brown and Brindley, 1980). Smectite (S) is
203 characterized by a peak at 14 Å on the normal run, which expands to 17 Å after saturation by
204 ethylene-glycol and retracts to 10 Å after heating. Illite (I) presents a basal peak at 10 Å on
205 the three runs. Chlorite (C) is characterized by peaks at 14 Å (001), 7 Å (002), 4.75 Å (003)
206 and 3.53 Å (004) on the three runs. Kaolinite (K) is characterized by peaks at 7 Å (001) and
207 3.58 Å (002) on the normal and glycol runs. Both peaks disappear or are strongly reduced
208 after heating. To distinguish kaolinite from chlorite, the portion of the spectrum containing
209 the basal peaks of kaolinite (002) and chlorite (004) around 3.55 Å is step-scanned in a high-
210 resolution mode following standard procedures described in detail by Petschick et al. (1996).
211 Semiquantitative estimation of clay mineral abundances is based on peak areas and summed
212 to 100% (S + I + K + C 1/4 100%). Peak area measurements were realized in the glycol runs
213 using the Macintosh MacDiff® 4.2.5 software (Petschick, 2000). The error on the
214 reproducibility of measurements is estimated to be $\pm 5\%$ for each clay mineral.

215

216 3.3.3. *Rock-Eval pyrolysis*

217 Usual Rock-Eval pyrolysis parameters, namely, total organic carbon content (TOC,
218 wt.%), T_{max} (°C), and Hydrogen Index (HI, in mg hydrocarbon per g TOC) were determined
219 with a Delsi Oil Show Analyser (Rock Eval II). The pyrolysis program was adapted to recent
220 sediments, starting with an isothermal stage of 3 min at 180 °C. Then, the pyrolysis oven
221 temperature was raised at 30 °C/ min to 600 °C, and held for 3 min at this temperature (see
222 Espitalié et al., 1986 for procedural details and Disnar et al., 2008 for Rock-Eval use for
223 Holocene sediments).

224

225 3.2.4. *Elemental analysis*

226 Total inorganic carbon (TIC) content was determined as calcium carbonate (CaCO₃)
227 percentage using a Bernard calcimeter (measuring the amount of CO₂ released by acid
228 digestion, and based on standard samples of pure CaCO₃ – precision <5%).

229 Total sulfur (S_{total}) and total nitrogen (N_{total}) contents were determined using a
230 Thermo Flash EA1112 CHNSO analyser. The precision is better than 4% for S_{total} and 5% for
231 N_{total}, based on international standards and replicate samples. Though nitrogen may be
232 present in the form of nitrate or ammonium in clay minerals, it is estimated that N_{total} mostly
233 corresponds to organic nitrogen. With this assumption, the C/N ratio (TOC/N_{total}) was
234 calculated as an indication of source of organic matter (OM) in sediments (Jasper and
235 Gagosian, 1990; Meyers, 1997; Meckler et al., 2008). C/N ratio values for organic matter
236 (OM) of marine origin generally range from 4 to 10 because of the high protein content of
237 lower organisms such as phytoplankton and zooplankton (e.g., Meyers, 1997). Higher plant-
238 derived OM gives higher C/N values than those of marine origin OM because it has a high
239 percentage of non-protein materials (e.g., C/N > 15; Meyers, 1997).

240

241 3.2.5. *Magnetic susceptibility*

242 Magnetic susceptibility (MS) was measured on all discrete samples, using a KLF-4
243 Agico apparatus. Remnant magnetization was measured on the three-axis using a magnetic
244 field of 300 A/m with a step of 10 A/m. Each sample was measured three times and the mean
245 of these measurements is reported here. MS is normalized by dry mass and expressed as
246 m³/kg. In Pigmy Basin, the MS measurements are useful for detecting paleoenvironmental
247 changes induced in the magnetic properties of marine sediments (King, 1986).

248

249 3.3.6. *Inorganic geochemistry*

250 Major, minor, trace and rare earth elements (REE) concentrations were determined on
251 35 evenly distributed samples (average sample spacing is ~20 cm) by inductively coupled
252 plasma optical emission spectrometry (ICP-OES) and inductively coupled plasma mass
253 spectrometry (ICP-MS), at Activation Laboratories Ltd. (Ancaster, Canada). Samples were
254 mixed with a flux of lithium metaborate (LiBO₂) and lithium tetraborate (Li₂B₄O₇), and

255 fused in an induction furnace. Molten sample was immediately poured into a solution of 5%
256 nitric acid (HNO₃) containing an internal standard, and mixed continuously until completely
257 dissolved. The analytical accuracy and precision were found to be better than 1–2% for major
258 elements, 5% for REE and 5–10% for the other elements, as checked by international
259 standards and analysis of replicate samples.

260 Elemental compositions and total REE are normalized to aluminum (Al) to remove the
261 effects of differential dilution of the bulk sediments by the aluminosilicate fraction so that
262 changes in the composition of the lithogenous material can be discerned (see discussion about
263 Al normalization in van der Weijden, 2002, and Tribovillard et al., 2006). In addition, trace
264 metal (TM) concentrations are expressed in terms of enrichment factors (EFTM) where the
265 Al-normalized metal concentration is compared to the average shale values of Wedepohl
266 (1971, 1991): $EFTM = TM/Al_{\text{sample}} : TM/Al_{\text{average shale}}$. $EFTM > 1$ suggests enrichment
267 relative to average shale but authigenic enrichments can be suspected when EF_{TM} exceed 5
268 (Tribovillard et al., 2006). Fractionation between light REE (LREE: La–Nd), medium REE
269 (MREE: Sm–Gd) and heavy REE (HREE: Tb–Lu) was studied by La/Yb and Gd/Yb
270 normalized ratios (Lawrence et al., 2006). Additionally we calculated the distribution of Ce-
271 anomaly ($3Ce_n : 2La_n + Nd_n$) and Eu-anomaly [$Eu_n : (Sm_n.Gd_n)^{1/2}$] to studied vertical
272 changes in redox conditions. NASC values by Gromet et al. (1984) are used for normalization
273 of the REE.

274 Al-normalized metal distributions are used as proxies of the detrital sediment sources,
275 complementary to clay mineral proxies. In addition, the REE abundance patterns provide
276 fingerprints associated with detrital fraction of the sediment which in turn represents the bulk
277 composition and stands as proxy for the climate over the source area (e.g., Tanaka et al.,
278 2007).

279

280 **4. Results**

281 Four main sedimentary units can be identified on the base of the characteristic stair-
282 step patterns of most sedimentological and geochemical proxies (Fig. 3–9). The characteristic
283 stair-step pattern possibly displays the effect of highly variable sedimentation rates (25–397
284 cm/ka) in Pigmy Basin, and may reveal differences due to clastic dilution and provenance.
285 However, it is necessary to take into consideration that age control rests on interpolation
286 between ¹⁴C dates. These units, labelled 1–4 from base to top, are described below.

287

288 *4.1. Unit 1: 1029–920 cm (15–14.7 cal ka BP)*

289 This unit is mainly characterized by coarsest mode values (ca. 3.8 mm). The
290 proportion of sortable (non-cohesive) silts displays the maximum values of the whole studied
291 interval whereas the fine-cohesive fraction is minimum (Fig. 3). Although smectite is the
292 main component of the clay mineral fraction (ca. 70%), Unit 1 is characterized by enhanced
293 contributions of illite (up to 17%), kaolinite (up to 11%) and chlorite (up to 10%) (Fig. 4).
294 The unit is characterized by intermediate values of TOC associated with a low S_{total} content
295 (Fig. 5). The CaCO_3 content (Fig. 5) is slightly higher than average (up to 13%). Unit 1
296 displays relatively high Ti/Al and K/Al values and low Fe/Al and V/Al (Fig. 9)

297

298 *4.2. Unit 2: 920–640 cm (14.7–14 cal ka BP)*

299 Unit 2 is characterized by specific sedimentological and geochemical characteristics
300 with low internal variability, associated with a very high sedimentation rate (397 cm/ka). The
301 mode is quite low (down to 3.1 mm) reflecting a high contribution of cohesive particles (up to
302 95%), whereas MS and CaCO_3 content display their lowest values (Figs. 3 and 5). The clay
303 assemblage is markedly dominated by smectite (up to 86%) (Fig. 4). It may be emphasized
304 that the domination of smectite does not result from differential settling processes (Sionneau
305 et al., 2008). High TOC (up to 1.7%) and S_{total} (0.10%) contents and high C/N ratios underline
306 the specificity of Unit 2 (Fig. 5). Moreover the geochemical signature of Unit 2 differs
307 drastically from the other three units. The most remarkable feature is the high V/Al and Fe/Al
308 values associated with depressed values of K/Al, Ti/Al, Th/Al, and depletion in most REE
309 (Fig. 9). The peculiar geochemical character of this unit is also obvious on Ti/Al vs. Fe/Al or
310 Th/Al vs. V/Al plots (Fig. 8a,b). Fig. 8c shows that the relatively high contents in V are still
311 strongly correlated to Al concentrations, which points to a terrigenous origin. In addition
312 $(\text{La}/\text{Yb})_n$ and $(\text{Gd}/\text{Yb})_n$ ratios show a slight enrichment in LREE and MREE over HREE
313 (Fig. 9).

314

315 *4.3. Unit 3: 640–424 cm (14–12.9 cal ka BP)*

316 Most geochemical and sedimentological characteristics of this unit are very similar to
317 Unit 1, except for grain-size and CaCO_3 distributions that are similar to those of Unit 2 (Figs.

318 3–9). Some minor discrepancies between Unit 3 and Unit 1 may however be observed: a
319 slightly coarser mode and higher proportion of sortable- silt at the base of Unit 3. Unit 3 is
320 also characterized by an increase of the (La/Yb)_n ratio, reflecting slightly enhanced
321 fractionation of LREE (Fig. 9). The sedimentation rate is still high (200 cm/ka) though lower
322 than in Unit 2.

323

324 *4.4. Unit 4: 424–354 cm (12.9–10 cal ka BP)*

325 The strong decrease of the sedimentation rate is the most prominent feature of Unit 4, also
326 characterized by the increase in grain-size mode and CaCO₃ content (up to 22%) (Figs. 3 and
327 5). The clay fraction is characterized by the increased contribution of illite (up to 15%),
328 kaolinite (up to 12%) and chlorite (up to 10%) at the expense of smectite (Fig. 4). The TOC
329 concentrations and C/N ratio values display a decreasing trend over the interval whereas the
330 S_{total} content is steadily low (Fig. 5). Geochemical parameters would not provide any
331 significant information because elemental analyses were performed only on three samples.

332

333 **5. Interpretation and discussion**

334 *5.1. Main characteristics of sedimentary regimes in the Pigmy Basin*

335 Our mineralogical and geochemical results indicate that sedimentation in the Pigmy
336 Basin is mainly ruled by the terrigenous supply over the entire interval (Figs. 3–9) being
337 strictly detrital during the deglaciation (Units 1–3) whereas significant biogenic contribution
338 is observed during the Younger Dryas and early Holocene (Unit 4).

339 Geochemical proxies highlight a dominant detrital signature and a non-detectable
340 influence of authigenic and diagenetic processes in the Pigmy Basin. Element enrichment
341 factors do not show any significant variations (average, 0.5–2.5), which also indicates that the
342 redox sensitive and/or sulfide-forming trace metals (e.g., V, U, Mo, Cu, Ni, Co) are not
343 authigenically enriched (EFTM < 5) (Fig. 7). Accordingly, these trace metals show good
344 correlation with Al concentrations, advocating to a detrital origin (e.g., Fig. 8c). REE
345 normalized patterns, and Ce and Eu anomalies do not show any striking features, except for a
346 general slight enrichment in light REE over HREE evidenced by the (La/Yb)_n and (Gd/Yb)_n
347 (Fig. 9). The absence of any significant fractionation of REE in the Pigmy Basinsediments,
348 also observed in other basins from the GOM (Flocks and Swarzenski, 2007), points out a

349 highly-mixed detrital source. These results confirm that the terrigenous supply from the
350 Mississippi and Missouri rivers, draining almost half the conterminous USA, mostly controls
351 sedimentation in the GOM. Moreover similar REE distributions are observed in the Pigmy
352 Basin and in Mississippi River suspended loads (Goldstein and Jacobsen, 1988; Elderfield et
353 al., 1990) confirming the dominant influence of the Mississippi River and minor contributions
354 of Mobile, Brazos and Atchtalafaya rivers.

355 Complementarily, the C/N ratio (up to 15; Fig. 5) and Rock–Eval parameters (Fig. 6)
356 also suggest that organic compounds are mostly of terrigenous origin during the deglaciation
357 whereas they display a higher marine influence in the early Holocene (Unit 4); the samples of
358 Unit 4 show relatively high HI and low Tmax values (Fig. 6b). In addition as indicated by a
359 Tmax vs. HI diagram (Fig. 6a), the studied core contains an immature of type-III OM
360 (terrestrial OM). These observations are in agreement with previous studies on the OM of the
361 Pigmy Basin (Jasper and Gagosian, 1990) and the nearby Orca Basin (Meckler et al., 2008;
362 Tribovillard et al., 2008, 2009; Sionneau et al., in revision).

363 Under this frame, any variation in the Pigmy Basin sedimentation is then likely to
364 result from modifications of the Mississippi River flow that is largely controlled by meltwater
365 discharges from the LIS during the deglaciation (Fig. 10c, Licciardi et al., 1999).

366 Several studies provide a detailed record of meltwater discharges in the GOM for the
367 past 20 ka (Marchitto and Wei, 1995; Brown and Kennett, 1998; Aharon, 2003, 2006; Flower
368 et al., 2004; Meckler et al., 2008). Reconstructions suggest that during the Last Glacial
369 Maximum (LGM) most meltwaters originated from the central LIS and were further drained
370 toward the GOM via the Mississippi River (Teller, 1990; Licciardi et al., 1999). On the
371 contrary, during deglaciation ice sheet margin instability and ice lobe fluctuations modified
372 meltwater provenance and caused the main drainage to be repeatedly rerouted eastward
373 (toward the North Atlantic Ocean) or northward (toward the Arctic Ocean). As a consequence
374 discharge fluctuations display different regimes (Teller, 1990; Licciardi et al., 1999) and have
375 likely affected also the provenance of detrital particles (Sionneau et al., in revision).

376 Over the studied interval, two periods of freshwater discharge are evidenced in $\delta^{18}\text{O}$
377 profiles. The first major discharge occurred during the last deglaciation between 16.5 and 13
378 cal ka BP as a series of freshwater pulses attributed to the release of glacial meltwater from
379 proglacial Great Lakes and Lake Agassiz (Aharon, 2003; Lewis and Teller, 2006). A minor

380 discharge may have occurred during early Holocene to the GOM resulting from the release of
381 meltwater from Lake Agassiz at 11.4–10.6 cal ka BP (Tripanas et al., 2007).

382 In this context, our mineralogical and geochemical results provide new insights the
383 expression of these meltwater episodes in the GOM. A recent study (Sionneau et al., in
384 revision) proposed the use of clay mineralogy to retrace meltwater provenance. Indeed during
385 the last deglaciation, the south margin of the LIS and proglacial lakes encompassed two
386 distinct clay mineral provinces (Fig. 1a). The north-western Mississippi and Missouri river
387 watershed is characterized by high smectite contents, which reflect the composition of
388 Cretaceous, Tertiary and Pleistocene bedrocks associated with a bentonitic or authigenic
389 origin (Sionneau et al., 2008). On the other hand, the northeastern province corresponding to
390 the Great Lakes area and the Ohio and Tennessee river catchment mainly delivers illite and
391 chlorite, resulting from strong physical weathering and erosion of Palaeozoic rocks (Sionneau
392 et al., 2008). The respective contributions of smectite vs. illite and chlorite are thus used to
393 document the origin of deglacial meltwater megafloods (Sionneau et al., in revision).

394

395 *5.2. The main meltwater discharge episode (15–12.9 cal ka BP)*

396 Previous studies based on deep-sea cores from the GOM (Leventer et al., 1983; Jasper
397 and Gagosian, 1989a, b, 1990; Jasper and Hayes, 1993; Marchitto and Wei, 1995; Brown and
398 Kennett, 1998; Aharon, 2003; Flower et al., 2004; Meckler et al., 2008) and on continental
399 records from North America (e.g., Knox, 1996; Rittenour et al., 2007) evidenced the
400 occurrence of a modest multi-phased surge of glacial meltwater during deglaciation (Figs. 10
401 and 11). This episode is defined by a major negative $\delta^{18}\text{O}$ excursion (-2.5‰) between 15.2
402 and 13 cal ka BP referred to as the Meltwater Spike (Fig. 11a, Leventer et al., 1983; Brown
403 and Kennett, 1998; Flower et al., 2004) and meltwater pulse (MWP-1a) (Fig. 10b, Tarasov
404 and Peltier, 2005) in the GOM, and to meltwater flow (MWF)-3 and MWF-4 on the Louisiana
405 Slope (Fig. 11b, Aharon, 2003).

406 The sedimentological Units 1–3 defined on core MD02-2553 are synchronous with
407 this Meltwater Spike. The peculiar stair-step pattern of most sedimentological and
408 geochemical proxies provides additional constraints on the synopsis of this major meltwater
409 episode. Our results show that the Meltwater Spike corresponds to three stair-step terrigenous
410 inputs (Units 1–3) with a maximum discharge leading to the deposition of Unit 2 (14.7 and 14

411 cal ka BP). These three phases are characterized in the Pigmy Basin sediments by distinct
412 mineralogical and geochemical signatures.

413 In core MD02-2553, the Meltwater Spike is marked by relatively elevated TOC (0.7–
414 1.5%) and S_{total} (0.06–0.18%) concentrations, and high C/N ratio (9.5–22.7) (Fig. 5)
415 consistent with previous observations on the nearby Orca Basin, core MD02-2550 (see Fig. 5
416 of Meckler et al., 2008). It is noticed that that in spite of the independent age models of the
417 two nearby cores MD02-2553 and MD02-2550, the changes in TOC and C/N distributions for
418 both cores are of the same order (in time and magnitude) with the most pronounced increase
419 in meltwater flux reflected by d_{18O} (-2.5%). The results of this correlation provide strong
420 support to our interpretations.

421 Concurrently, the peculiar grain-size distribution characterizing Unit 1 indicates
422 specific supply of coarse particles. Mineralogical and geochemical proxies indicate a mixed
423 provenance of detrital particles, i.e., mainly from the north-western province but with some
424 noticeable contribution of the northeastern province. These results suggest that the Mississippi
425 River received almost all meltwaters from the southwest of James glacial lobe to the eastern
426 margin of Lake Erie (Sionneau, 2008) during the early phase of the Meltwater Spike (Fig. 1a).
427 According to these observations, the deposition of Unit 1 is likely resulting from erosion of
428 the main braided Mississippi River channel rather than from clay-rich terrace deposits along
429 tributaries (Knox, 1996). Our results suggest that Unit 1 may record the initial erosive flood
430 corresponding to the proglacial Lake Wisconsin outburst that occurred at 14.9 cal ka BP (Fig.
431 1a, Knox, 1996).

432 Unit 2 displays rather characteristic mineralogical and geochemical compositions: the
433 detrital fraction is typically finegrained, enriched in smectite and detrital organic matter, and
434 exhibits a peculiar geochemical signature. These characteristics highlight modifications of
435 provenance of the main detrital supply. The clay composition – enriched in smectite at the
436 expense of both illite and chlorite (Fig. 11f,h) – suggests a westward shift of the main outflow
437 from the Great lakes area toward the north-western recessing margin, that is, between the
438 Rocky Mountains and the LIS, encompassing the Mississippi and Missouri provinces. The
439 grainsize data (e.g., decreasing in the grain-size mode) suggest an increasing in the supplied
440 of fine-grained sediment to the GOM in Unit 2 (Figs. 10 and 11), in agreement with terrestrial
441 records showing that deglacial megafloods deeply eroded clay-rich terrace deposits along
442 upper Mississippi River tributaries (Knox, 1996), additionally, the subsequent incision of the
443 Mississippi River tributaries also supplied fine sediment to the fluvial suspended load

444 (Rittenour et al., 2007). Geochemical data, compared with the Al-normalized metal
445 concentrations from the Mississippi drainage area (Gustavsson et al., 2001), give new
446 evidences on the provenance of the detrital fraction during the meltwater episode. Thus, the
447 high V/Al, Fe/Al, (Gd/Yb)_n ratios, which cannot be attributed to authigenic/diagenetic
448 processes because of linear relationships between these proxies and Al (Fig. 8), also pinpoint
449 the northwestern province as the main detrital contributor during these events (Gustavsson et
450 al., 2001). The low Ti/Al, Th/Al, K/Al, La/Al, Y/Al and Total REE/Al ratios (Figs. 8 and 9)
451 suggest a significantly reduced contribution of the northeast cratonic province. This period of
452 high meltwater supply is also linked with the occurrence of organic layers previously
453 described in the northwest GOM (Tripsanas et al., 2007). The laminations observed in Pigmy
454 Basin may then correspond to: (1) slight stratification in the deep part of the basin as
455 described for the Orca Basin (Tribovillard et al., 2009); or (2) an enhanced oxygen
456 consumption related to increased terrigenous particles flux (organic and mineral) (e.g.,
457 Leventer et al., 1983; Meckler et al., 2008). However, there are no geochemical evidences of
458 strong modifications of the redox conditions in the Pigmy Basin that did not undergo oxygen-
459 restricted conditions. On the other hand, in Fig. 5 the MS values are quite low in Unit 2. It is
460 noteworthy also that these low values correspond exactly with a high Fe/Al ratio (Fig. 9) and
461 with a break in laminations (Fig. 1c). This could be discussed in terms of redox conditions.
462 When oxygen levels decrease and other electron acceptors are required for organic matter
463 degradation, magnetite-like iron – which is the dominant magnetic mineral in the Pigmy
464 Basin sediments (King, 1986) – is reduced to Fe(II), which subsequently yields low MS
465 values (e.g., Bloemendal et al., 1992). In summary, our results suggest that Unit 2
466 corresponds to the most intense meltwater pulse from the southwest margin of the LIS,
467 remobilizing clay-rich terrace deposits from the northwest part of the Mississippi and
468 Missouri river watershed (Knox, 1996). It is synchronous with the most intense period of
469 freshwater discharge as previously described or modeled (Licciardi et al., 1999; Tarasov and
470 Peltier, 2005), which occurred as the LIS was retreating progressively northward. This retreat
471 yielded to the formation of numerous large glacial lakes between the ice margin and former
472 moraines (Teller, 1990), which delivered large amounts of freshwater and sediment when
473 their outlets incised their substratum (Teller et al., 2005; Fisher et al., 2006).

474 Unit 3 displays mineralogical and geochemical characteristics similar to those of Unit
475 1, which suggests similar provenance of the detrital supply. The clay composition indicates a
476 re-start of contributions from the northeast province as the LIS was withdrawn from its

477 southern extent. The main discrepancy concerns the grain-size distribution that is mainly fine
478 and cohesive whereas Unit 1 was mostly coarse-grained. We propose that Unit 3 corresponds
479 to the late phase of the Meltwater Spike with reduced erosional processes.

480 This deglacial megafloods interval characterized in the Pigmy Basin (core MD02-
481 2553) is also supported by contemporaneous spikes observed in proxies of flood erosion
482 intensity (reworked nannofossils, siliciclastic grain-size, clay minerals) from the Orca Basin
483 cores (Fig. 11a,c–f), and by net accumulation rates of sedimentary organic carbon from the
484 Pigmy Basin (DSDP site 619) (Fig. 11g). It is important to emphasize that the difference in
485 the timing of peak meltwater discharge observed in the different sedimentary records most
486 likely reflects uncertainties in the individual core chronologies (e.g., Fig. 11e,f).

487 To summarize, our sedimentological and geochemical proxies allow differentiating
488 various phases of terrigenous supply originating from different source areas according to the
489 location in the time of the southern edge of LIS ice melting lobes.

490

491 *5.3. Sedimentary regime during the Pleistocene/Holocene transition (12.9–10 cal ka BP)*

492 Our results reveal that a major modification of the sedimentary regime occurred at
493 12.9 ka in the Pigmy Basin (Unit 4). The greater abundance of foraminifers in the uppermost
494 part of the core, based in the sedimentological descriptions of the core (Fig. 1c), suggests an
495 increase in the autochthonous biogenic contribution as the terrigenous input progressively
496 diminished. The higher CaCO₃ concentration during this interval (Fig. 5) confirms this
497 increase in biogenic productivity probably related to warmer sea-surface temperature (SST)
498 evidenced in the Orca Basin (Flower et al., 2004). Warmer SST may reflect a decreased
499 seasonal influence of cold continental air masses over the GOM as the glacial shoreline
500 retreated over the Louisiana slope (Flower et al., 2004) or may alternatively be controlled by
501 insolation (Ziegler et al., 2008). Our results (notably, C/N ratio and Rock–Eval Pyrolysis) also
502 indicate that the organic matter is mainly of marine origin, in agreement with the proposed
503 increase in productivity and consistently with previous observations in the Pigmy Basin
504 (Jasper and Gagosian, 1990; Jasper and Hayes, 1993) and Orca Basin (Meckler et al., 2008;
505 Tribovillard et al., 2008, 2009; Sionneau et al., in revision).

506 The reduced terrigenous contribution is confirmed by the low sedimentation rate
507 observed after 12.9 ka (<25 cm/ka) in the Pigmy Basin. The grain-size distribution suggests
508 that the Mississippi River discharge capacity was significantly reduced, especially during the

509 Younger Dryas, in agreement with previous hypothesis (Brown and Kennett, 1998; Licciardi
510 et al., 1999; Teller et al., 2005). The specific clay composition indicates the contribution of
511 the south-eastern province to the sedimentation in the Pigmy Basin after 12.9 ka, as also
512 observed in the sediment from the Orca Basin (Sionneau et al., in revision). All these
513 observations confirm the hypothesis of a modification of the fluvial regime after 12.9 ka in
514 which all meltwater discharges from the LIS are retained in proglacial lakes before entering
515 the Mississippi River. Such a mechanism may trap coarse detrital fractions in proximal lakes
516 and damp out any seasonal variations (Bettis et al., 2008).

517 During the early Holocene (after 11.5 ka), the grain-size distribution suggest
518 modification of the sedimentary regime in the Pigmy Basin (e.g., Fig. 10e) synchronous with
519 evidences of Mississippi River discharge linked to Lake Agassiz overflows (Licciardi et al.,
520 1999; Teller et al., 2002, 2005). In the GOM, these meltwater events are evidenced on the
521 Louisiana slope (MWF-5; Aharon, 2003; Fig. 11b) and Orca Basin (Meckler et al., 2008; Fig.
522 11e), but are not significantly recorded in other GOM cores (Marchitto and Wei, 1995; Brown
523 and Kennett, 1998; Flower et al., 2004; Sionneau et al., in revision). In this context the
524 absence of any major changes in clay mineral and geochemical records suggest that inflows
525 were of reduced importance and unable to carry significant detrital loads (Sionneau et al., in
526 revision) or alternatively that these detrital inputs correspond to the remobilization of stored
527 glacial sediments as the Mississippi River got adjusted to the postglacial hydrologic
528 regime (Knox, 1996; Brown and Kennett, 1998).

529

530 **6. Summary and conclusions**

531 Our multiproxy record from the Pigmy Basin in the northern GOM reveal large
532 variations in the terrigenous input over the last deglaciation, which are likely associated with
533 the Laurentide Ice Sheet (LIS) melting history and the Mississippi River discharge.

534 Four main sedimentological units can be distinguished upon their mineralogical and
535 geochemical contents. Geochemical data indicate that sedimentation is mainly terrigenous in
536 the Pigmy Basin, with no detectable authigenic processes, being strictly detrital (Units 1–3)
537 during the deglaciation (15–12.9 cal ka BP) whereas significant biogenic contribution (Unit 4)
538 is observed during the Younger Dryas and early Holocene (12.9–10 cal ka BP). Similarly,
539 organic compounds are mostly terrigenous during the deglaciation whereas they display a
540 higher marine influence in the early Holocene.

541 Clay mineralogy and rare earth element distribution reveal that sedimentation in the
542 Pigmy Basin is mainly controlled by detrital inputs from the Mississippi River watershed with
543 major contribution of the north-western part and minor supplies from the northeastern
544 province. Most proxies display stair-step pattern suggesting drastic modifications in both
545 hydrodynamic and sediment provenance. These modifications are interpreted to result from
546 changes in the Mississippi River floods caused by LIS meltwater discharges. Over the studied
547 interval both ice sheet margin instabilities and ice lobe fluctuations modified meltwater
548 provenance and caused the main drainage to be repeatedly rerouted eastward or northward,
549 leading to specific stair-step pattern meltwater discharges in the GOM. A well-known modest
550 surge of glacial meltwater (Meltwater Spike or Meltwater Flow) is recorded by the deposition
551 of sedimentological Units 1–3. Our sedimentological data provide new constraints on the
552 synopsis of this major meltwater episode. The Meltwater Spike displays three distinct phases:

553 – Specific clay mineral and grain-size distributions suggest that meltwater originated
554 from almost all the southern margin of the LIS and that erosion processes of the main
555 Mississippi River channel were rather important during the early phase of the Meltwater
556 Spike. Unit 1 is thus interpreted as the record the initial erosive flood, which may correspond
557 to the proglacial lake Wisconsin outburst (14.9 cal ka BP).

558 – Unit 2 is characterized by major modifications of provenance of the main detrital
559 supply suggesting a westward shift of the main outflow from the Great lakes area toward the
560 recessing north-western margin. According to geochemical evidences, the organic-rich
561 laminations observed in the Pigmy Basin are interpreted as the result of enhanced detrital
562 particles flux rather than water stratification in the deep part of the basin. Unit 2 records the
563 paroxysmal phase of the meltwater pulse originating from the southwest margin of the LIS
564 while retreating.

565 – Unit 3 corresponds to the late phase of the Meltwater Spike with reduced erosional
566 processes. The clay composition indicates the onset of contributions from the northeast
567 province as the LIS was withdrawn from its southern extent.

568 A major modification of the sedimentary regime – increase in biogenic contribution
569 and decrease in terrigenous supply – occurred at ca 12.9 cal ka BP in the Pigmy Basin (Unit
570 4). These modifications mirrors the average changes in the magnitude of the sedimentation
571 rates from about 200 to 25 cm/ka, which is consistent with major reduction of meltwater flow
572 during this time, and may reveal differences due to clastic dilution. Geochemical and

573 sedimentological proxies suggest an increase in productivity probably related to warmer sea-
574 surface temperature controlling by either seasonality or insolation. The grain-size distribution
575 also suggests that the Mississippi River discharge capacity was significantly reduced,
576 especially during the Younger Dryas whereas specific clay composition (e.g., kaolinite)
577 indicates the contribution of the south-eastern province. These observations confirm a
578 modification of the fluvial regime where all meltwaters were trapped in proglacial lakes
579 before entering the Mississippi River.

580 During the early Holocene (after 11.5 ka) some minor modifications of the
581 sedimentary regime may reflect episodic Mississippi River discharge linked to Lake Agassiz
582 overflows. But the absence of any major changes in clay mineral and geochemical records
583 suggest that inflows were of reduced importance in agreement with the lack of significant
584 hydrological modifications in the GOM. Alternatively, these detrital inputs may thus
585 correspond to the remobilization of stored glacial sediments as the Mississippi River got
586 adjusted to the postglacial hydrologic regime.

587

588 **Acknowledgements**

589 We thank Yvon Balut, the Institut Paul-Emile Victor (IPEV), the officers and crew of the R/V
590 Marion Dufresne and the IMAGES program for core collection. This study was financially
591 supported by: (1) the UMR Géosystèmes of the Université Lille 1 (France); and (2) the
592 Program Alban, the European Union Program of High Level Scholarships for Latin America,
593 scholarship No. E06D100913VE. We thank the technical staff of the Géosystèmes lab: Léa-
594 Marie Emaile, Laurence Debeauvais, Deny Malengros, Philippe Recourt & Deborah Ponleve.
595 The authors are grateful to François Baudin (Université Pierre et Marie Curie – Paris 6) for
596 performing the Rock–Eval analyses. VBR thanks Laurent Labeyrie for initiating the IMAGES
597 PAGE cruise. Thanks to the two anonymous reviewers for improving this manuscript through
598 careful review, and to Neil Glasser for his editorial work.

599

600 **References**

601 Aharon, P., 2003. Meltwater flooding events in the Gulf of Mexico revisited: Implications for
602 rapid climate changes during the last deglaciation. *Paleoceanography* 18, 1079, doi:
603 10.1029/2002PA000840.

604 Aharon, P., 2006. Entrainment of meltwaters in hyperpycnal flows during deglaciation
605 superfloods in the Gulf of Mexico. *Earth and Planetary Science Letters* 241, 260-270.

606 Alley, R.B., 2000. The Younger Dryas cold interval as viewed from central Greenland.
607 *Quaternary Science Reviews* 19, 213-226.

608 Bard, E., 1988. Correction of accelerator mass spectrometry C-14 ages measured in
609 planktonic foraminifera: paleoceanography implications. *Paleoceanography* 3, 634–645.

610 Bettis, E.A., Benn, D.W., Hajic, E.R., 2008. Landscape evolution, alluvial architecture,
611 environmental history, and the archaeological record of the Upper Mississippi River
612 Valley. *Geomorphology* 101, 362-377.

613 Bouma, A.H., 1981. Depositional sequences in clastic continental slope deposits, Gulf of
614 Mexico. *Geo-Marine Letters* 1, 115–121.

615 Bouma, A., Coleman, J., 1986. Intraslope basin deposits and relation to continental shelf,
616 northern Gulf of Mexico. *American Association of Petroleum Geologists Bulletin*, v. 70,
617 no. 9, p. 1178.

618 Bouma, A.H., Stelling, C.E., Leg 96 sedimentologists, 1986. Seismic stratigraphy and
619 sedimentary processes in Orca and Pigmy Basin. In *Initial Reports of the Deep-Sea*
620 *Drilling Project. Leg 96*. Bouma, A.H., Coleman, J.M., Meyer, A.W., et al., (Eds), pp.
621 563-576, Washington D.C., U.S. Government Printing Office.
622 doi:10.2973/dsdp.proc.96.128.1986.

623 online at http://www.deepseadrilling.org/96/volume/dsdp96_28.pdf

624 Bout-Roumazeilles, V., Cortijo, E., Labeyrie, L., Debrabant, P., 1999. Clay mineral evidence
625 of nepheloid layer contribution to the Heinrich layers in the Northwest Atlantic.
626 *Palaeogeography, Palaeoclimatology, Palaeoceanography* 146, 211-228.

627 Bout-Roumazeilles, V., Trentesaux, A., 2007. Sedimentologic analysis of cores, recovered
628 from the RV Marion Dufresne cruise in the Gulf of Mexico, chapter 5, July 2002, PAGE
629 127 Campaign. In: Winters, W.J., Lorenson, T.D., Paull, C.K. (Eds.), *Initial Report of the*
630 *IMAGES VIII/PAGE 127 Gas Hydrate and Paleoclimate Cruise on the RV Marion*
631 *Dufresne in the Gulf of Mexico, 2–18 July 2002: U.S. Geological Survey Open-File*
632 *Report 2004-1358, one DVD*. Online at <http://pubs.usgs.gov/of/2004/1358/>.

- 633 Broecker, W.S., Kennett, J.P., Flower, B.P., Teller, J.T., Trumbore, S., Bonani, G., Wolfli,
634 W., 1989. Routing of meltwater from the Laurentide Ice-Sheet during the Younger Dryas
635 cold episode. *Nature* 341, 318–321.
- 636 Brown, G., Brindley, G.W., 1980. X-ray diffraction procedures for clay mineral identification,
637 in: Brindley, G.W., Brown, G. (Eds.), *Crystal Structures of Clay Minerals and their X-ray*
638 *Identification*. Mineralogical Society, London, pp. 305-359.
- 639 Brown, P.A., Kennett, J.P., 1998. Megaflood erosion and meltwater plumbing changes during
640 last North American deglaciation recorded in Gulf of Mexico sediments. *Geology* 26,
641 599–602.
- 642 Clark, P.U., Marshall, S.J., Clarke, G.K.C., Hostetler, S.W., Licciardi, J.M., Teller, J.T., 2001.
643 Freshwater forcing of abrupt climate change during the last glaciation. *Science* 293, 283–
644 287.
- 645 Coleman, J.M., 1988. Dynamic changes and processes in the Mississippi River delta.
646 *Geological Society of America Bulletin* 100, 999–1015.
- 647 Diegel, F.A., Karlo, J.F., Schuster, D.C., Shoup, R.C., Tauvers, P.R., 1995. Cenozoic
648 structural evolution and tectono-stratigraphic framework of the northern Gulf coast
649 continental margin, in M. P. A. Jackson, D. G. Roberts, and S. Snelson, eds., *Salt*
650 *tectonics: a global perspective: AAPG Memoir* 65, p. 109–151.
- 651 Disnar, J.-R., Jacob, J., Morched-Issa, M., Lottier, N., Arnaud, F., 2008. Assessment of peat
652 quality by molecular and bulk geochemical analysis: application to the Holocene record of
653 the Chautagne marsh (Haute Savoie, France). *Chemical Geology* 254, 101–112.
- 654 Dyke, A.S., 2004. An outline of North American deglaciation with emphasis on central and
655 northern Canada, in Ehlers, J., Gibbard, P.L., (Eds), *Quaternary Glaciations – Extent and*
656 *Chronology, Part II*. Elsevier B.V., Amsterdam, pp. 373-424.
- 657 Elderfield, H., Upstill-Goddard, R., Sholkovitz, ER., 1990. The rare earth elements in rivers,
658 estuaries and coastal seas and their significance to the composition of ocean water.
659 *Geochim. Cosmochim. Acta* 54, 971–991.
- 660 Emiliani, C., Rooth, C., and Stripp, J.J., 1978. Late Wisconsin flood into the Gulf of Mexico.
661 *Earth and Planetary Science Letters* 41, 159–162
- 662 Espitalié, J., Deroo, G., Marquis, F., 1986. La pyrolyse Rock Eval et ses applications. *Revue*
663 *de l'Institut Français du Pe'trole* 40 (B), 755–784.

- 664 Fisher, T.G., Lowell, T.V., and Loope, H.M., 2006. Alternative routing of Lake Agassiz
665 overfl ow during the Younger Dryas: New dates, paleotopography, and a re-evaluation:
666 Comment. *Quaternary Science Reviews* 25, 1137–1141.
- 667 Flower, B.P., Kennett, J.P., 1990. The Younger Dryas cool episode in the Gulf of Mexico.
668 *Paleoceanography* 5, 949–961.
- 669 Flower, B.P., Hastings, D.W., Hill, H.W., Quinn, T.M., 2004. Phasing of deglacial warming
670 and laurentide ice sheet meltwater in the Gulf of Mexico. *Geology* 32, 597–600.
- 671 Flocks, J., Swarzenski, P., 2007. Sediment collection from Orca and Pigmy Basins, Gulf of
672 Mexico, and analyses for texture and trace-metal concentrations, July 2002, PAGE 127
673 Campaign. In: Winters, W.J., Lorenson, T.D., Paull, C.K. (Eds.), Initial Report of the
674 IMAGES VIII/PAGE 127 Gas Hydrate and Paleoclimate Cruise on the RV Marion
675 Dufresne in the Gulf of Mexico, 2–18 July 2002: U.S. Geological Survey Open-File
676 Report 2004-1358, one DVD. online at <http://pubs.usgs.gov/of/2004/1358/>.
- 677 Goldstein, S.J., Jacobsen, S.B., 1988. Rare earth elements in river waters. *Earth Planet. Sci.*
678 *Lett.* 89, 35–47.
- 679 Gromet, L.P., Dymek, R.F., Haskin, L.A., Korotev, R.L., 1984. The North American shale
680 composite: its compilation, major and trace element characteristics. *Geochimica et*
681 *Cosmochimica Acta* 48, 2469–3482.
- 682 Gustavsson, N., Bølviken, B., Smith, D.B., Severson, R.C., 2001. Geochemical Landscapes of
683 the Conterminous United States – New Map Presentations for 22 Elements.
- 684 Hughen, K.A., Overpeck, J.T., Lehman, S.J., Kashgarian, M., Southon, J.R., Peterson, L.C.,
685 Alley, R., Sigman, D.M., 1998. Deglacial changes in ocean circulation from an extended
686 radiocarbon calibration. *Nature* 391 (6662), 65–68.
- 687 Hughen, K.A., Baillie, M.G.L., Bard, E., Beck, J.W., Bertrand, C.J.H., Blackwell, P.G., Buck,
688 C.E., Burr, G.S., Cutler, K.B., Damon, P.E., Edwards, R.L., Fairbanks, R.G., Friedrich,
689 M., Guilderson, T.P., Kromer, B., McCormac, G., Manning, S., Ramsey, C.B., Reimer,
690 P.J., Reimer, R.W., Remmele, S., Southon, J.R., Stuiver, M., Talamo, S., Taylor, F.W.,
691 van der Plicht, J., Weyhenmeyer, C.E., 2004. Marine04 marine radiocarbon age
692 calibration, 0–26 cal kyr BP. *Radiocarbon* 46, 1059–1086.
- 693 Jasper, J.P., Gagosian, R.B., 1989a. Glacial–interglacial climatically-forced ^{13}C variations of
694 sedimentary organic matter. *Nature* 342, 60–62.

- 695 Jasper, J.P., Gagosian, R.B., 1989b. Alkenone molecular stratigraphy in an oceanic
696 environment affected by glacial meltwater events. *Paleoceanography* 4, 603–614.
- 697 Jasper, J.P., Gagosian, R.B., 1990. The sources and deposition of organic matter in the late
698 Quaternary Pigmy Basin, Gulf of Mexico. *Geochimica et Cosmochimica Acta* 54, 1117–
699 1132.
- 700 Jasper, J.P., Hayes, J.M., 1993. Refined estimation of marine and terrigenous contributions to
701 sedimentary organic carbon. *Global Biogeochemical Cycles* 7, 451–461.
- 702 Joyce, E.J., Tjalsma, L.R.C., Prutzman, J.M., 1993. North American glacial meltwater history
703 for the past 2.3 m.y.: Oxygen isotope evidence from the Gulf of Mexico. *Geology* 21,
704 483–486.
- 705 Kennett, J.P., Shackleton, N.J., 1975. Laurentide ice sheet meltwater recorded in Gulf of
706 Mexico deep-sea cores. *Science* 188, 147–150.
- 707 King, J.W., 1986. Paleomagnetic and rock-magnetic stratigraphy of Pigmy Basin, Deep Sea
708 Drilling Project Site 619, Leg 96. In: Bouma, A.H., Coleman, J.M., Meyer, A.W., et al.
709 (Eds.), *Init. Repts. DSDP, 96*. U.S. Govt. Printing Office, Washington, pp. 677–684.
- 710 Knox, J.C., 1996. Late Quaternary Upper Mississippi River alluvial episodes and their
711 significance to the Lower Mississippi River system. *Engineering Geology* 45, 263–285.
- 712 Knox, J.C., 2000. Sensitivity of modern and Holocene floods to climate change. *Quaternary*
713 *Science Reviews* 19, 439–457.
- 714 Lawrence, M.G., Greig, A., Collerson, K.D., Kamber, B.S., 2006. Rare earth element and
715 yttrium variability in South East Queensland waterways. *Aquatic Geochemistry* 12, 39–
716 72.
- 717 Leventer, A., Williams, D.F., Kennett, J.P., 1982. Dynamics of the Laurentide ice sheet
718 during the last deglaciation: evidence from the Gulf of Mexico. *Earth and Planetary*
719 *Science Letters* 59, 11-17.
- 720 Leventer, A., Williams, D.F., Kennett, J.P., 1983. Relationships between anoxia, glacial
721 meltwater and microfossil preservation in the Orca Basin, Gulf of Mexico. *Mar. Geol.* 53,
722 23–40.

- 723 Lewis, C.F.M., Teller, J.T., 2006. Glacial runoff from North America and its possible impact
724 on oceans and climate, chapter 28. In: Knight, P.G. (Ed.), *Glaciers and the Environment*.
725 Blackwell Publishing Ltd., Oxford, UK.
- 726 Licciardi, J.M., Teller, J.T., Clark, P.U., 1999. Freshwater routing by the Laurentide ice sheet
727 during the last deglaciation, in Clark, P.U., et al., eds., *Mechanisms of global climate*
728 *change at millennial time scales: American Geophysical Union Geophysical Monograph*
729 *112*, p. 177–201.
- 730 Marchitto, T.M., Wei, K.Y., 1995. History of Laurentide meltwater flow to the Gulf of
731 Mexico during the last deglaciation, as revealed by reworked calcareous nannofossils.
732 *Geology* 23, 779–782.
- 733 Meckler, A.N., 2006. Late Quaternary changes in nitrogen fixation and climate variability
734 recorded by sediments from the Gulf of Mexico and the Caribbean Sea. PhD Thesis ETH
735 Zürich N° 16811, 156 p.
736 online at http://www.up.ethz.ch/people/former/nmeckler/PhD_Meckler.pdf
- 737 Meckler, A.N., C.J. Schubert, P.A. Hochuli, B. Plessen, D. Birgel, B.P. Flower, K.-U.
738 Hinrichs, and Haug, G.H., 2008. Glacial to Holocene terrigenous organic matter input to
739 sediments from Orca Basin, Gulf of Mexico – a combined optical and biomarker
740 approach. *Earth and Planetary Science Letters* 272, 251-263.
- 741 Meyers, P.A., 1997. Organic geochemical proxies of paleoceanographic, paleolimnologic, and
742 paleoclimatic processes. *Org. Geochem.* 27, 213–250.
- 743 Nürnberg, D., Ziegler, M., Karas, C., Tiedemann, R., Schmidt M.W., 2008. Interacting Loop
744 Current variability and Mississippi River discharge over the past 400 kyr. *Earth and*
745 *Planetary Science Letters* 272, 278-289.
- 746 Petschick, R. 2000. MacDiff 4.2 Manual. MacDiff [Online]. Available from World Wide
747 Web: <<http://www.geologie.uni-frankfurt.de/Staff/Homepages/Petschick/RainerE.html>>
- 748 Petschick, R., Kuhn, G., Gingele, F., 1996. Clay mineral distribution in surface sediments of
749 the South Atlantic: sources, transport, and relation to oceanography. *Marine Geology* 130,
750 203–229.
- 751 Piper, D.Z., 1974. Rare earth elements in the sedimentary cycle: a summary. *Chemical*
752 *Geology* 14, 285–304.

- 753 Poore, R.Z., Verardo, S., Caplan, J., Pavich, K., Quinn, T., in press. Planktic foraminiferal
754 relative abundance trends in the Gulf of Mexico Holocene sediments: Records of climate
755 variability, in Holmes, C., (Ed.), *Gulf of Mexico, its origins, waters, biota, and human*
756 *impacts*. Univ Texas Press.
- 757 Rittenour, T.M., Blum, M.D., Goble, R.J., 2007. Fluvial evolution of the lower Mississippi
758 River valley during the last 100 k.y. glacial cycle: response to glaciation and sea-level
759 change. *Geological Society of America Bulletin* 119, 586–608.
- 760 Rühlemann, C., Mulitza, S., Lohmann, G., Paul, A., Prange, M., Wefer, G., 2004.
761 Intermediate depth warming in the tropical Atlantic related to weakened thermohaline
762 circulation: combining paleoclimate data and modelling results for the last deglaciation.
763 *Paleoceanography* 19, PA1025. doi:10.1029/2003PA000948.
- 764 Schroeder, C.J., 1983. Changes in Benthic Foraminifer Assemblages across the
765 Holocene/Pleistocene Boundary, Sites 619, 620, 621, 622, and 624, Deep Sea Drilling
766 Project Leg 96. In: Bouma, A.H., Coleman, J.M., Meyer, A.W., et al., (Eds.), *Initial*
767 *Reports of the Deep-Sea Drilling Project. Leg 96*. Washington D.C., U.S. Government
768 Printing Office, pp. 631–642. doi:10.2973/dsdp.proc.96.133.1986.
- 769 Sionneau, 2008a. *Transferts Continent – Océan : Enregistrement du dernier cycle climatique*
770 *par les sédiments terrigènes du Golfe du Mexique*. PhD thesis, Université Lille 1. 322 p.
- 771 Sionneau, T., Bout-Roumazeilles, V., Biscaye, P.E., van Vliet-Lanoë, B., Bory, A., 2008b.
772 Clay Mineral distributions in and around Mississippi River watershed and Northern Gulf
773 of Mexico: Sources and transport patterns. *Quaternary Science Reviews* 27, 1740-1751.
- 774 Sionneau, T., Bout-Roumazeilles, V., Flower, B.P., Bory, A., Tribovillard, N., Kissel, C., Van
775 Vliet-Lanoë, B., Montero-Serrano, J.C., submitted for publication. On the provenance of
776 freshwater pulses in the Gulf of Mexico during the last deglaciation: Evidence from grain
777 size and clay mineralogy.
- 778 Sperazza, M., Moore, J.E., Hendrix, M.S., 2004. High-resolution particle size analysis of
779 naturally occurring very fine-grained sediment through laser diffractometry. *Journal of*
780 *Sedimentary Research* 74, 736–743.
- 781 Spero, H. J., Williams, D.F., 1990. Evidence for seasonal low salinity surface waters in the
782 Gulf of Mexico over the last 16,000 years. *Paleoceanography* 5, 963–975.

- 783 Stocker, T.F., Wright, D.G., 1996. Rapid changes in ocean circulation and atmospheric
784 radiocarbon. *Paleoceanography* 11 (6), 773–795.
- 785 Stuiver, M., Reimer, P.J., 1993. Extended C-14 data-base and revised calib 3.0 C-14 age
786 calibration program. *Radiocarbon* 35, 215–230.
- 787 Tanaka, K., Akagawa, F., Yamamoto, K., Tani, Y., Kawabe, I., Kawai, T., 2007. Rare earth
788 element geochemistry of Lake Baikal sediment: its implication for geochemical response
789 to climate change during the Last Glacial/Interglacial transition. *Quaternary Science
790 Reviews* 26, 1362–1368.
- 791 Tarasov, L., Peltier, W.R., 2005. Arctic freshwater forcing of the Younger Dryas cold
792 reversal: *Nature* 435, 662–665.
- 793 Teller, J.T., 1990. Volume and routing of late-glacial runoff from the southern Laurentide Ice
794 Sheet. *Quaternary Research* 34, 12-23.
- 795 Teller, J.T., Leverington, D.W., Mann, J.D., 2002. Freshwater outbursts to the oceans from
796 glacial Lake Agassiz and their role in climate change during the last deglaciation.
797 *Quaternary Science Reviews* 21, 879–887.
- 798 Teller, J.T., Boyd, M., Yang, Z.R., Kor, P.S.G., Fard, A.M., 2005. Alternative routing of Lake
799 Agassiz overflow during the Younger Dryas: new dates, paleotopography, and a
800 reevaluation. *Quat. Sci. Rev.* 24, 1890–1905.
- 801 Tieh, T.T., Stearns, S.V., Presley, B.J., 1983. Mineralogy and Incipient Diagenesis of Pigmy
802 Basin Sediments, Hole 619, Deep Sea Drilling Project Leg 96. In *Initial Reports of the
803 Deep-Sea Drilling Project. Leg 96.* Bouma, A.H., Coleman, J.M., Meyer, A.W., et al.,
804 (Eds), pp. 631-642, Washington D.C., U.S. Government Printing Office.
805 doi:10.2973/dsdp.proc.96.129.1986.
- 806 Online at http://www.deepseadrilling.org/96/volume/dsdp96_29.pdf
- 807 Tribovillard, N., Algeo, T., Lyons, T.W., Riboulleau, A., 2006. Trace metals as paleoredox
808 and paleoproductivity proxies: an update. *Chem. Geol.* 232, 12–32.
- 809 Tribovillard, N., Bout-Roumazelles, V., Algeo, T.J., Lyons, T., Sionneau, T., Montero-
810 Serrano, J.C., Riboulleau, A., Baudin, F., 2008a. Paleodepositional conditions in the Orca
811 Basin as inferred from organic matter and trace metal contents. *Marine Geology* 254, 62-
812 72.

813 Tribovillard, N., Bout-Roumazeilles, V., Sionneau, T., Montero-Serrano, J.C., Riboulleau, A.,
814 Baudin, F., 2008b (in press). Does a strong pycnocline impact organic-matter preservation
815 and accumulation in an anoxic setting? The case of the Orca Basin, Gulf of Mexico.
816 *Comptes Rendus Geosciences*, doi:10.1016/j.crte.2008.10.002.

817 Tripsanas, E.K., Bryant, W.R., Slowey, N.C., Bouma, A.H., Karageorgis, A.P., Berti, D.,
818 2007. Sedimentological history of Bryant Canyon area, northwest Gulf of Mexico, during
819 the last 135 kyr (Marine Isotope Stages 1-6): A proxy record of Mississippi River
820 discharge. *Palaeogeography Palaeoclimatology Palaeoecology*, 246: 137-161.

821 Van derWeijden, C.H., 2002. Pitfalls of normalization of marine geochemical data using a
822 common divisor. *Mar. Geol.* 184, 167–187.

823 Wedepohl, K.H., 1971. Environmental influences on the chemical composition of shales and
824 clays. In: Ahrens, L.H., Press, F., Runcorn, S.K., Urey, H.C. (Eds.), *Physics and*
825 *Chemistry of the Earth*. Pergamon, Oxford, pp. 305–333.

826 Wedepohl, K.H., 1991. The composition of the upper Earth's crust and the natural cycles of
827 selected metals. In: Merian, E. (Ed.), *Metals and Their Compounds in the Environment*.
828 VCH-Verlagsgesellschaft, Weinheim, pp. 3–17.

829 Ziegler, M., Nürnberg, D., Karas, C., Tiedemann, R., Lourens, L.J., 2008. Persistent summer
830 expansion of the Atlantic Warm Pool during glacial abrupt cold events. *Nature Geoscience*
831 1 (9), 601–605.

832

833 **Figure caption**

834 Table 1 – Radiocarbon ages for MD02-2553

Lab number or reference	Core depth (cm)	Species	¹⁴ C AMS Age (ca)	¹⁴ C Error (± year)	Calibrated age (median, ca BP)	Calibrated error (± year, 1 sigma)
	350,5		9170	40	9989	89
Poore et al. (in press)	375,5	Mixed planktic foraminifers	9905	40	10810	112
	390,5		10400	40	11364	61
	409,5		10888	40	12529	81
	424,5		11455	40	12956	44
Poz-24558	640,0	<i>Globigerinoides</i>	12580	80	14034	98
Poz-24559	932,0	<i>ruber</i>	12960	80	14769	195

835

836

837

838 Fig. 1. (a) Map of North America with the extent of the Laurentide Ice Sheet during the last
 839 deglaciation (14.7 cal ka BP) (Dyke, 2004) showing the main continental clay minera provinces
 840 (Sionneau et al., 2008); S: smectite, I: illite, C: chlorite, K: kaolinite, GOM: Gulf of Mexico, JL:
 841 James glacial lobe, DML: Des Moines glacial lobe, LW: Lake Wisconsin, EL: Erie Lake. (b)
 842 Morphological map of the seafloor in the northern Gulf of Mexico (Diegel et al., 1995), and
 843 bathymetric map of the Pigmy Basin showing locations of sediment cores MD02-2553 and DSDP 619;
 844 contours in meters. (c) Lithological log of core MD02-2553 between 350 and 1050 cm showing the
 845 sedimentological and geochemical units defined in this study and radiocarbon ages; Roman numerals
 846 in column on far left represent the different core sections.

847

848 Fig. 2. Age model for core MD02-2553 based on 7 AMS 14C dates (gray dots) from both
 849 Globigerinoides ruber and mixed planktic foraminifers, converted to calendar ages (see text). Depth in
 850 centimeters was converted to calendar age by linear interpolation between the four dates at 350.5,
 851 424.5, 640 and 932 cm (dotted line with black squares).

852

853

854 Fig. 3. Grain-size distribution (grain-size classes in %, and mode in mm). The Younger Dryas (YD)
 855 from 12.9 to 11.6 ka (shaded) and Bølling–Allerød warming (B–A) from 15.4 to 12.9 ka are indicated.

856

857

858 Fig. 4. Clay mineral variations. The Younger Dryas (YD) from 12.9 to 11.6 ka (shaded) and Bølling–
 859 Allerød warming (B–A) from 15.4 to 12.9 ka are indicated.

860

861

862 Fig. 5. C/N ratio, TOC, S_{total} and carbonate ($CaCO_3$) concentrations (%), and magnetic susceptibility
 863 (MS) values. The Younger Dryas (YD) from 12.9 to 11.6 ka (shaded) and Bølling-Allerød warming
 864 (B-A) from 15.4 to 12.9 ka are indicated.

865

866

867 Fig. 6. Rock-Eval pyrolysis parameters. (a) TOC vs. Hydrogen Index (HI), (b) Tmax vs. HI crossplot
 868 illustrating the origin and maturation state of the samples. The arrows on (a) and (b) show the general
 869 tendency with sample depth below sea floor.

870

871

872 Fig. 7. Comparison of enrichment factor of some trace metals of core MD02-2553 (Pigmy Basin). The
 873 extent line of the boxes corresponds to the range of values (min-max) and the boxes to the average
 874 value. The horizontal line of the centre indicates the value for which there is no enrichment/depletion
 875 with regards to average shale composition.

876

877

878 Fig. 8. (a) Ti/Al vs. Fe/Al, (b) Th/Al vs. V/Al, (c) V concentration vs. Al concentration for the studied
 879 Pigmy samples.

880

881

882 Fig. 9. Al-normalized elemental ratios: major, minor, traces and rare earth (REE) elements. The suffix
 883 “n” denotes a NASC-normalized value (Gromet et al., 1984). The Ce and Eu anomalies are shown.
 884 The Younger Dryas (YD) from 12.9 to 11.6 ka (shaded) and Bølling–Allerød warming (B–A) from
 885 15.4 to 12.9 ka are indicated.

886

887

888 Fig. 10. Comparison of the sedimentological parameters of core MD02-2553 (Pigmy Basin) with ice
 889 proxy climate records and meltwater discharge models during 15–10 cal ka BP interval. (a) The
 890 Greenland Ice Sheet Project 2 (GISP2) temperature (Alley, 2000). (b) Computed regional drainage
 891 chronologies for the Gulf of Mexico (1 dSv 1/4 105 m³/s) (Tarasov and Peltier, 2005); upper bound
 892 (fine dotted line) denotes the 1s upper bound with the additional inclusion of precipitation over ice-
 893 free land in the discharge calculation. (c) The meltwater discharge curve for the Mississippi River
 894 (Licciardi et al., 1999). Sedimentary records in the Pigmy Basin: (d) clay mineral ratio S/(I + C), and
 895 (e) grain-size mode (mm). The sedimentological and geochemical units defined in this study are
 896 indicated. Shaded interval indicates the most intense meltwater pulse from the southwest margin of the
 897 Laurentide Ice Sheet.

898

900 Fig. 11. Comparison of the sedimentological parameters of core MD02-2553 (Pigmy Basin) with
901 proxy records of meltwater discharges of other GOM cores during 15–10 cal ka BP interval. (a) The
902 $\delta^{18}\text{O}$ foraminifer records from Orca Basin core EN32-PC6 (Flower et al., 2004). (b) Bold line mark
903 the successions of meltwater floods (MWF 2–5) recognized by Aharon (2003) in Louisiana slope
904 (LOUIS) cores from northern GOM. Proxy records interpreted to represent meltwater flood erosion
905 intensity and provenance records in the Orca Basin cores: (c) siliciclastic grain-size from core EN32-
906 PC6 (Brown and Kennett, 1998), (d) percent reworked calcareous nannofossils as percent of total
907 nannofossil assemblage from core EN32-PC4 (Marchitto and Wei, 1995), (e) percent of detritus from
908 core MD02-2550; a proxy of terrigenous input (Meckler et al., 2008) and, (f) clay mineral ratio $S/(I +$
909 $C)$ from core MD02-2552 (Sionneau et al., in revision). Sedimentary records in the Pigmy Basin: (g)
910 net accumulation rates ($\text{gC}/\text{cm}^2 \text{ ka}$) of terrigenous organic carbon (Corg.) from core DSDP site 619
911 (Jasper and Gagosian, 1990), (h) clay mineral ratio $S/(I + C)$, (i) C/N ratio, and (j) grain-size mode
912 (mm) from core MD02-2553 (this study). The sedimentological and geochemical units defined in this
913 study are indicated. The original age model is used in all records with calibration of radiocarbon time
914 scales to calendar years before present using CALIB 5.0.2 (Stuiver and Reimer, 1993) where needed.
915 VPDB – Vienna Peedee belemnite. Shaded interval indicates the most intense meltwater pulse from
916 the southwest margin of the Laurentide Ice Sheet.