

A Late Cretaceous-Eocene Geomagnetic Polarity Timescale (MQSD20) That Steadies Spreading Rates on Multiple Mid-Ocean Ridge Flanks

A. Malinverno, K. Quigley, A. Staro, J. Dyment

▶ To cite this version:

A. Malinverno, K. Quigley, A. Staro, J. Dyment. A Late Cretaceous-Eocene Geomagnetic Polarity Timescale (MQSD20) That Steadies Spreading Rates on Multiple Mid-Ocean Ridge Flanks. Journal of Geophysical Research: Solid Earth, 2020, 125 (8), 10.1029/2020JB020034. insu-03066214

HAL Id: insu-03066214 https://insu.hal.science/insu-03066214

Submitted on 15 Dec 2020

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.

JGR Solid Earth

RESEARCH ARTICLE

10.1029/2020JB020034

Key Points:

- We estimated magnetic polarity block model distances over 13 ridge flank regions (Indian Ocean, S. and N. Pacific, and S. Atlantic)
- We constructed a GPTS for chrons C33–C13 that minimizes global spreading rate variations and fits radioisotopic dates
- At 50–45 Ma, spreading rates decrease in the Indian Ocean (India-Eurasia collision) and increase in the N. Pacific (Hawaii-Emperor bend)

Supporting Information:

Supporting Information S1

Correspondence to:

A. Malinverno, alberto@ldeo.columbia.edu

Citation:

Malinverno, A., Quigley, K. W., Staro, A., & Dyment, J. (2020). A Late Cretaceous-Eocene geomagnetic polarity timescale (MQSD20) that steadies spreading rates on multiple mid-ocean ridge flanks. *Journal of Geophysical Research: Solid Earth*, 125, e2020JB020034. https://doi.org/ 10.1029/2020JB020034

Received 20 APR 2020 Accepted 9 JUL 2020 Accepted article online 11 JUL 2020

©2020. The Authors.

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

A Late Cretaceous-Eocene Geomagnetic Polarity Timescale (MQSD20) That Steadies Spreading Rates on Multiple Mid-Ocean Ridge Flanks

A. Malinverno¹, K. W. Quigley², A. Staro^{3,4}, and J. Dyment⁵

¹Lamont-Doherty Earth Observatory, Columbia University, Palisades, NY, USA, ²Department of Physics, Brown University, Providence, RI, USA, ³Dipartimento di Scienze della Terra, Università Statale di Milano, Milan, Italy, ⁴Now at Department of Earth and Environment, Boston University, Boston, MA, USA, ⁵Université de Paris, Institut de Physique du Globe de Paris, CNRS, Paris, France

Abstract Magnetic anomalies over mid-ocean ridge flanks record the history of geomagnetic field reversals, and the width of magnetized crustal blocks can be combined with absolute dates to generate a Geomagnetic Polarity Timescale (GPTS). We update here the current GPTS for the Late Cretaceous-Eocene (chrons C33-C13, ~84-33 Ma) by extending to several spreading centers the analysis that originally assumed smoothly varying spreading rates in the South Atlantic. We assembled magnetic anomaly tracks from the southern Pacific (23 ship tracks), the northern Pacific (35), the southern Atlantic (45), and the Indian Ocean (51). Tracks were projected onto plate tectonic flow lines, and distances to magnetic polarity block boundaries were estimated by fitting measured magnetic anomalies with a Monte Carlo algorithm that iteratively changed block model distances and anomaly skewness angles. Distance data from each track were then assembled in summary sets of block model distances over 13 ridge flank regions. We obtained a final MQSD20 GPTS with another Monte Carlo algorithm that iteratively perturbed ages of polarity chron boundaries to minimize the variability of spreading rates over all ridge flanks and fit an up-to-date set of radioisotopic dates. The MOSD20 GPTS highlights a major plate motion change at 50-45 Ma, when spreading rates decreased in the Indian Ocean as India collided with Eurasia while spreading rates increased in the South Atlantic and Northern Pacific and the Hawaii-Emperor seamount chain changed its orientation.

Plain Language Summary As the Earth's magnetic field reversed its polarity during geological time, seafloor spreading created a series of magnetized blocks on mid-ocean ridge flanks that give rise to magnetic anomalies and field highs and lows measured by survey ships. These reversal records are combined with age ties from radioisotopic dating to construct a geomagnetic polarity timescale (GPTS) that lists the ages of magnetic field reversals. Our study updates the GPTS in the Late Cretaceous-Eocene (~84–33 Ma) by minimizing the variation of spreading rates in the southern Atlantic, Indian, and southern and northern Pacific Oceans using an up-to-date set of 154 ship tracks. By providing independent age information, the new GPTS will aid the developing discipline of astrochronology, which is based on the correlation of sediment cycles with astronomical cycles in the Earth's orbit and spin axis orientation. The new GPTS also refines the global history of ocean spreading and highlights a major change at 50–45 Ma. At that time, seafloor spreading in the Indian Ocean slowed down as India collided with Eurasia while spreading became faster in the northern Pacific, coinciding with a bend in the orientation of the Hawaii-Emperor seamount chain.

1. Introduction

1.1. Background

Accurate timescales are crucial to establish the history of tectonic plate motion and to determine past rates of change documented in the rock record. Magnetic measurements and radioisotopic dating of volcanic rocks led to the discovery of globally synchronous reversals of the Earth's magnetic field (see the historical overview of Glen, 1982). The history of these reversals was recorded by magnetic anomalies created by seafloor spreading on mid-ocean ridge flanks, allowing for the development of a geomagnetic polarity timescale (GPTS; acronyms used in this paper are listed in Table 1).

Table 1	
List of Acronyms	

Acronym	Definition
BMD	Magnetic polarity block model distance
CAPANT	Capricorn-Antarctica plate boundary
CAPSOM	Capricorn-Somalia plate boundary
CK95	GPTS of Cande and Kent (1992, 1995)
CV	Coefficient of variation (standard deviation/mean)
GPTS	Geomagnetic polarity timescale
GTS12	GPTS of Gradstein et al. (2012)
MCMC	Markov chain Monte Carlo
MQSD20	GPTS of this paper
PACANT	Pacific-Antarctica plate boundary
PACBAN	Pacific-Bellingshausen-Antarctica plate boundary
PACFAR	Pacific-Farallon plate boundary
PACFAV	Pacific-Farallon-Vancouver plate boundary
PACVAN	Pacific-Vancouver plate boundary
PDF	Probability density function
SAMAFR	South America-Africa (Nubia) plate boundary

The first GPTS was based on the C-sequence (Late Cretaceous-present) magnetic anomalies in the South Atlantic with the assumption of a constant spreading rate determined by a single age tie at 3.35 Ma (Heirtzler et al., 1968). Cande and Kent (1992, 1995) derived an improved CK95 GPTS for the last 83 Ma that accounted for long-term variations in spreading rate. CK95 was based on a reference South Atlantic plate tectonic flow line defined by a detailed set of finite plate rotations (Cande et al., 1988). The finite rotations provided nine key magnetic polarity block model distances (BMDs); more detail was inserted from the relative widths of polarity blocks representative of uniform seafloor spreading in the South Atlantic and in faster spreading ridges of the North Pacific and Central Indian Oceans. The CK95 GPTS was obtained by interpolating BMDs between nine radioisotopic dates with a cubic spline, thus ensuring a smooth temporal variation in South Atlantic spreading rates. The South Atlantic BMDs of CK95 have been the key source of information from marine magnetic anomalies for timescale development over more than two decades and have been repeatedly used to construct GPTSs with different age constraints (e.g., Ogg & Smith, 2004; Vandenberghe et al., 2012; Wei, 1995).

The last few decades also saw the development of astrochronology, based on sediment cycles that record Milankovitch periodicities in the Earth's orbit and the orientation of its spin axis (Hinnov & Hilgen, 2012). In the Neogene portion of the most recent GTS12 GPTS (Hilgen et al., 2012), information from marine magnetic anomalies has been mostly replaced by astronomical dating of sedimentary sections with a reliable magnetostratigraphy.

Astronomical dating of older intervals, however, is more challenging, and the marine magnetic anomaly record remains an independent source of information for timescale development. For example, in the Paleogene, the GTS12 GPTS uses a combination of astrochronology (66–47 Ma) and a GPTS based on the CK95 BMDs (47–34 Ma), and there are significant discrepancies in the Eocene and Paleocene (Vandenberghe et al., 2012). Many astrochronology studies used the CK95 GPTS to initially match sedimentary cycles with astronomical periods (Herbert et al., 1995; Röhl et al., 2003), to decide between alternative tuning options (Röhl et al., 2003), to estimate the duration of hiatuses (Pälike et al., 2001), to provide age constraints to floating timescales (Jovane et al., 2010), and to compare ages and durations of magnetic polarity chrons (Billups et al., 2004; Francescone et al., 2019; Herbert et al., 1995; Husson et al., 2011; Westerhold et al., 2008, Westerhold et al., 2017).

1.2. Updating Late Cretaceous-Eocene BMDs and GPTS

The two objectives of our work are (1) to generate a global set of BMDs obtained independently over a number of spreading centers and (2) to construct an updated GPTS that minimizes global spreading rate variations. The global record of magnetic anomalies has grown since it was analyzed by Cande and Kent (1992), and detailed finite plate rotations have been determined over a number of spreading centers besides the South Atlantic. We examine here a large data set of 154 marine magnetic anomaly ship tracks projected onto plate tectonic flow lines computed from finite rotations. The resulting up-to-date global BMDs will inform astrochronology interpretations and constrain GPTS construction.

A drawback of the CK95 GPTS is that the calculated spreading rates in other ocean basins vary more erratically than in the South Atlantic (e.g., Figure 42 of Cande & Kent, 1992). Huestis and Acton (1997) pointed out that there is no reason to expect that spreading rates change smoothly at one particular location while they are more variable at all other ridges. They argued for a "least favoritism" approach where a GPTS is constructed by minimizing the variation in spreading rates in all the magnetic anomaly profiles examined. Independent astronomical dating supports this suggestion: Wilson (1993) and Krijgsman et al. (1999) found that the spreading rates implied by astrochronology in the last ~10 Ma were less variable than rates computed from the CK95 GPTS. Astronomical age control steadies the spreading rates (see also Baksi, 1994; Gordon, 1993; Langereis et al., 1994), indicating that minimizing spreading rate fluctuations over several spreading centers will provide a more reliable GPTS. We concentrate here on the Late Cretaceous-Eocene (chrons C33–C13, ~84–33 Ma), which is the interval where the CK95 GPTS is most uncertain. Cande and Kent (1992, p. 13947–13948) recognized that the "largest uncertainties in our new time scale are probably for the anomaly spacings in the late Cretaceous and early Cenozoic. This corresponds to the time interval of the most rapid change in spreading rate [...] in the South Atlantic [...] when there is the most potential for error." This time interval is also of great interest in paleoenvironmental studies, as it records a long-term warming trend in the Paleocene, a sudden warming event at the Paleocene-Eocene thermal maximum followed by a series of hyperthermals, the greatest Cenozoic warmth in the Early Eocene, and the onset of the cooling trend that resulted in the formation of the Antarctic ice sheets at the Eocene/Oligocene boundary (Zachos et al., 2001, 2008). An accurate timescale is critical to advance our understanding of these climatic changes. As noted earlier, astronomical calibration of the Late Cretaceous-Eocene is still in flux, and an updated GPTS would be most useful to constrain time-scale development in this critical interval.

The GPTS we generate uses only an up-to-date set of radioisotopic dates and includes no astrochronological constraints. Our goal is to provide independent information to astrochronology that can help resolve time-scale inconsistencies, for example, around chrons C23 (Vandenberghe et al., 2012; Westerhold et al., 2017) and C28 (Hilgen et al., 2010; Westerhold et al., 2008). A GPTS that fully integrates information from the global marine magnetic anomaly record, radioisotopic dates, and astrochronology will be a future development.

In this paper, we apply a Bayesian formulation to integrate information from sets of diverse, uncertain data (e.g., Agrinier et al., 1999). We first introduce the Monte Carlo procedure used to obtain BMDs that match measured magnetic anomalies and a GPTS that fits radioisotopic dates and minimizes global spreading rate variations. We then describe the fundamental data used to build a GPTS: BMDs obtained over 13 mid-ocean ridge flank regions and radioisotopic dates tied to magnetostratigraphy. A new MQSD20 GPTS is constructed following the approach previously applied by Malinverno et al. (2012) to the M-sequence magnetic anomalies (Late Jurassic-Early Cretaceous). We conclude by comparing the ages and chron durations in MQSD20 with those in existing GPTSs, exploring the impact of the newly obtained BMDs on testing astro-chronology interpretations, and describing a global change in spreading rates at 50–45 Ma, when India collided with Eurasia and the Hawaii-Emperor seamount chain changed its orientation.

1.3. Nomenclature

We use here the CK95 sequence of chrons to define a series of magnetic polarity crustal blocks that recorded field reversals and do not consider magnetic field excursions such as tiny wiggles (Cande & Kent, 1992). Following general nomenclature (Gee & Kent, 2007; Opdyke & Channell, 1996), C-sequence magnetic anomalies are named 13n, 13r, and so forth, and the corresponding polarity chrons are C13n, C13r, and so forth. Magnetic polarity is denoted by "n" for normal and "r" for reversed. Boundaries of magnetic polarity blocks and chrons are denoted by appending "y" for the young boundary and "o" for the old (e.g., C13ny is the young end of chron C13n). We denote years of age as "a" and years of duration as "yr," with the usual prefixes (e.g., 1 Ma = 1 million years ago). We report uncertainties as one or two standard deviations (1 σ or 2σ , respectively).

2. MCMC Sampling

To determine the best values and uncertainties of BMDs estimated from ship track magnetic anomalies and of a GPTS that minimizes the global variation of spreading rates, we use here a Markov chain Monte Carlo (MCMC) algorithm (Brooks et al., 2011; Gilks et al., 1996). The algorithm asymptotically generates a sample of model parameter vectors \mathbf{m} (e.g., distances to polarity block boundaries) that are distributed as in a target probability density function (PDF). We follow a Bayesian formulation, where the target distribution is a posterior PDF proportional to the product of a prior PDF $p(\mathbf{m})$ that quantifies prior information on the parameters and a likelihood function $p(\mathbf{d}|\mathbf{m})$ that quantifies how closely the measured data in a vector \mathbf{d} (e.g., magnetic anomalies) are fitted by data predicted by the parameters in \mathbf{m} . The posterior PDF is given by Bayes' rule as

$$p(\mathbf{m}|\mathbf{d}) = k \ p(\mathbf{m}) \ p(\mathbf{d}|\mathbf{m}), \tag{1}$$

where k is a normalizing constant. In our application, the parameter vector **m** also contains "hyperparameters," which are additional variables that affect the solution and are not closely constrained a priori (Gelman et al., 2004; Malinverno & Briggs, 2004). An example is the variance of the misfit between predicted and measured data, which is needed to define the likelihood function but is not known beforehand.

We apply here the Metropolis-Hastings MCMC algorithm (Chib & Greenberg, 1995; Metropolis et al., 1953), which performs a random walk in the space of the parameter vector \mathbf{m} . The algorithm first proposes a candidate parameter vector \mathbf{m}^* that is a small perturbation on the current value of the parameters. The construction of candidate parameter vectors needs to perform a random walk that can go from any point to any other point in the space of the parameters. At each step of the random walk, the proposed candidate is accepted or rejected with a probability that depends on the ratio of the posterior PDF for the current and the candidate parameter vector (so that the normalizing constant *k* in Equation 1 is irrelevant). By applying this simple accept/reject rule, it can be shown that the resulting Markov chain will asymptotically sample the posterior PDF. This MCMC procedure has been widely used in geophysical inverse problems (e.g., Malinverno, 2002; Malinverno & Leaney, 2005; Piana Agostinetti & Malinverno, 2010; Sambridge & Mosegaard, 2002; Sen & Stoffa, 2013).

We implement here the simple MCMC scheme proposed by Mosegaard and Tarantola (1995). If the random walk that samples candidate model vectors is designed to sample the prior PDF of the parameters, then the probability of accepting the candidate simply depends on the ratio of the likelihoods. The sampling algorithm starts by defining an initial model parameter vector \mathbf{m} and calculating its likelihood $p(\mathbf{d}|\mathbf{m})$. Each sampling iteration is as follows:

- 1. Sample a candidate **m*** following a random walk that samples the prior PDF of the model parameter vector;
- 2. Compute the candidate likelihood *p*(**d**|**m***);
- 3. Accept the candidate with probability

$$P_{\rm acc} = \min\left[1, p(\mathbf{d}|\mathbf{m}^*)/p(\mathbf{d}|\mathbf{m})\right]; \tag{2}$$

If the candidate is accepted, set m = m* and p(d|m) = p(d|m*); if not, m and the likelihood stay the same.

Finally, to ensure that the parameter values output by the MCMC algorithm converge to sampling the posterior PDF, we compare the results of multiple independent sampling chains as suggested by Gelman et al. (2004). The detailed implementation of the MCMC sampling algorithm is described in the supporting information.

3. Marine Magnetic Anomaly Data

This section describes how magnetic anomaly ship tracks were processed to obtain distances to the boundaries of modeled magnetic polarity blocks. These BMDs are the input to construct a GPTS that minimizes the global variability of spreading rates.

Ship tracks were selected over 13 mid-ocean ridge flank regions that recorded anomalies between 13ny and 34ny at intermediate and fast spreading rates and that had previously determined sequences of finite rotation poles (Figure 1 and Table 2). The main source of magnetic anomaly data was the NOAA-NCEI archive of trackline geophysical measurements (NOAA National Geophysical Data Center, 1977), supplemented by additional surveys in the Indian Ocean (Yatheesh et al., 2019). We chose tracks that approximately followed the direction of plate motion, did not go over seamounts, and did not cross the fracture zones and ridge axis discontinuities listed in the Global Seafloor Fabric and Magnetic Lineation Data Base (Matthews et al., 2011). Each track was projected on a nearby plate tectonic flow line defined by the finite rotation poles. This projection ensured that the BMDs determined on each projected track were measured along the direction of plate motion.

Figure 1. Location map of 154 ship tracks with measured magnetic anomalies over 13 ridge flank regions. Original tracks and tracks projected onto nearby plate tectonic flow lines are both shown. Detailed maps are in the supporting information.

Initial BMDs in each projected track were determined from the position of key anomaly picks taken from the Global Seafloor Fabric and Magnetic Lineation Data Base (Seton et al., 2014). These key anomaly picks were then interpolated assuming piecewise constant spreading rates between the polarity blocks defined by the CK95 GPTS to obtain an initial set of BMDs. Anomalies predicted in each track by the initial BMDs and an initial anomaly skewness angle (Schouten & McCamy, 1972) were compared to the measured anomalies. The initial BMDs and skewness were then manually adjusted to improve the overall fit to the measured data. While this manually adjusted fit did not have to be exact, the adjusted BMDs and skewness had to result in an approximate match between modeled and measured anomalies for the Monte Carlo algorithm in the next step to be successful (e.g., Figure 2a). During this process, tracks or track segments that did not display an

Table 2	
Pidge Flank Degions With Magnetic Anomaly Ship Tracks and Sources for Finite Plate Potations Used to Define Fla	w Timos

0 0	, 0		1	J J
Ocean basin	Ridge flank region	Tracks	Chron boundaries	Sources for finite rotations
S. Atlantic	SAMAFR-AFR	23	C13ny-C34ny	Müller et al. (1999)
	SAMAFR-SAM	22	C13ny-C34ny	
Indian Ocean	CAPSOM-CAP	18	C18n.1ny-C30ny	Cande et al. (2010) and Cande and Patriat (2015)
	CAPSOM-SOM	7	C13ny-C29ry	
	CAPANT-CAP	17	C13ny-C34ny	
	CAPANT-ANT	9	C13ny-C34ny	
S. Pacific	PACANT-PAC	2	C20ny-C33ry	Croon et al. (2008) and Wright et al. (2016)
	PACANT-ANT	4	C13ny-C30ny	
	PACBAN-PACa	13	C13ny-C33ry	
	PACBAN-BANa	4	C13ny-C28ny	
N. Pacific	PACFAR-PAC	14	C18n.2ry-C33ny	Wright et al. (2015, 2016)
	PACFAV-PAC ^b	7	C24n.1ny-C33ny	
	PACVAN-PAC	14	C13ny-C24n.1ny	
	Total	154		

^aFinite rotations for Pacific-Bellingshausen plate pair (Anomalies 33–28) followed by Pacific-Antarctica (26–13). ^bFinite rotations for Pacific-Farallon plate pair (Anomalies 34–25) followed by Pacific-Vancouver (24–13).

Figure 2. Comparison of measured-predicted magnetic anomalies for starting BMDs (a, b) and best fit BMDs sampled by a MCMC algorithm (c, d). The projected ship track is nbp9604_PAC_a in the PACBAN-PAC ridge flank region. The vertical dashed lines in (a) show the starting BMDs manually adjusted to approximately fit measured anomalies. The MCMC algorithm modifies iteratively the starting BMDs, the anomaly multiplier nodes, and the skewness angle to maximize the fit between measured and predicted anomalies.

unambiguous correlation to the overall predicted anomaly pattern were discarded, resulting in a data set of 154 original and projected tracks (location maps are in the supporting information).

The manually adjusted skewness angle and BMDs for each track were then iteratively modified by a MCMC algorithm to obtain a sample of BMDs that fit the magnetic anomaly data. The MCMC algorithm also adjusted a set of nodes that define an interpolated multiplier for the magnetic anomaly amplitudes (Figure 2). Accounting for the variation of anomaly amplitudes along tracks proved necessary to prevent the Monte Carlo algorithm from occasionally sampling unrealistically narrow polarity blocks. If the amplitudes of the predicted anomalies were not adjusted, a narrow, low-amplitude anomaly could only be fitted by making the corresponding polarity block narrower than it should be. The MCMC algorithm was generally successful in sampling values of skewness angle and BMDs that gave a close match between predicted

Figure 3. BMDs in projected ship tracks over a ridge flank region (PACVAN-PAC in the figure) plotted versus BMDs in a reference track show a systematic variation due to the change in spreading rate at different distances from the plate rotation pole (a). When rescaled to fit the spreading rate in the reference track, BMDs are consistent and can be averaged to obtain a summary BMD for the whole ridge flank region (b).

and measured anomalies (e.g., Figure 2c). In a few instances, it was necessary to manually adjust further the starting skewness and BMDs and repeat the MCMC sampling to obtain a good fit.

The final product of Monte Carlo sampling is the best value (the sample average) and uncertainty (the sample standard deviation) of the BMDs in each projected track. Details on the MCMC procedure and figures with the geographic locations of polarity block boundaries are in the supporting information.

We then obtained summary BMDs over each of the 13 ridge flank regions listed in Table 2 by rescaling and averaging the BMDs estimated in each projected track. Rescaling the BMDs accounts for the systematic variation of local spreading rates as a function of the distance between the track and the plate rotation poles (Figure 3). The rescaling was based on a reference projected track in each ridge flank region. This reference track was either a single long track or multiple tracks that spanned the full range of anomalies recorded over the ridge flank region. The BMDs estimated in each of the other projected tracks were rescaled with a least squares fit so that the average spreading rate in the interval covered by the track was the same as in the matching interval in the reference track. This simple rescaling resulted in a consistent set of BMDs in each ridge flank region (see Figure 3 for an example). The best value for the ridge flank region BMDs was set to the median of the rescaled BMDs on each track. We used the median because it is a central value estimator that is not affected by occasional outliers. The uncertainty of the ridge flank region BMDs was quantified from the standard deviation of the rescaled BMDs for each track. The standard deviation will be increased by outliers, but this is a useful characteristic as it will decrease the influence on the final GPTS of BMDs that contain outliers and are poorly determined.

Finally, we deleted from the summary BMDs polarity blocks narrower than 2 km. Narrow polarity blocks are poorly recorded by magnetic anomalies generated by a source layer whose top is at ~4.5 km water depth in 33 Ma crust (Parsons & Sclater, 1977). The width of these narrow blocks is mostly constrained by the distances to adjacent polarity block boundaries and does not provide independent information. The summary BMDs for 13 ridge flank regions are illustrated in Figure 4. Files listing the 154 tracks used here, the skewness angle in each track, the geographic positions of polarity block boundaries and BMDs in the original and projected tracks, and the summary BMDs for each of the 13 ridge flank regions are available in two open access data publications (Malinverno et al., 2019a, 2019b).

4. Radioisotopic Dates

The radioisotopic dates used here (Table 3) are from Table 28.1 of GTS12, with a few modifications. All radioisotopic dates in Table 3 are 40 Ar/ 39 Ar for a Fish Canyon sanidine age of 28.201 Ma (Kuiper et al., 2008), except for the 206 Pb/ 238 U 55.785 Ma date of C24n.3r. Further details and source references are in Vandenberghe et al. (2012).

GTS12 reports both a radioisotopic dating uncertainty and a stratigraphic position uncertainty expressed as a fraction of the stratigraphic thickness of the polarity chron (assumed here to represent two standard deviations). For GPTS construction, we then assigned to each radioisotopic date a total uncertainty from the sum of the variances due to radioisotopic dating uncertainty and stratigraphic uncertainty. The temporal uncertainty due to stratigraphic uncertainty was calculated as the product of the dimensionless stratigraphic uncertainty times the duration of the respective chron in CK95.

Journal of Geophysical Research: Solid Earth

Figure 4. Summary block model distances in the 13 ridge flank regions used for GPTS construction.

The two radioisotopic dates in chron C13r listed in Table 28.1 of GTS12 have been averaged to a single date (first row of Table 3). These dates were obtained in the Massignano quarry stratotype section from biotite-rich clayey layers of possible volcanic origin (Odin et al., 1991). GTS12 used a Fish Canyon sanidine age of 28.201 Ma to recalculate the original Ar/Ar radioisotopic dates as 34.4 ± 0.2 Ma (14.7 m stratigraphic height in Massignano quarry section, 0.4 up from base of C13r, 2σ uncertainty) and 35.2 ± 0.2 Ma (12.7 m stratigraphic height, 0.14 up from base). We referred these dates to the stratigraphic framework of a drill core located about 110 m south of the Massignano stratotype section (Lanci et al., 1996). The drill core samples were taken every 12–15 cm, a much more detailed sampling interval than that possible in the Massignano outcrop, where strong weathering makes it difficult to obtain closely spaced, pristine samples. The C13r interval in the drill core was clearly established between stratigraphic depths of 14.2 and 24.8 m (Figure 6 of Lanci et al., 1996). Using the conversion in Figure 3 of Lanci et al. (1996), the predicted stratigraphic height of C13r in the quarry section is 11.7 to 22.3 m. This estimate is in close agreement with the location of reversely magnetized samples in the outcrop (Figure 9 of Lowrie & Lanci, 1994). Based on the high-resolution magnetostratigraphy in the drill core, the stratigraphic positions of the two dates in C13r become 0.28 and 0.09 up from base.

If taken at face value, the two dates indicate a duration of C13r that is (35.2-34.4) / (0.28-0.09) = 4.21 Ma, which is almost 4 times the duration of C13r in CK95 (1.11 Ma). A >4 Ma duration of C13r also conflicts

Table 3

Radioisotopic Dates Used to Constrain the MQSD20 GPTS, Modified After Table 28.1 of Vandenberghe et al. (2012)

	Radioisotopic date		Stratigraphic position		Chron duration	Date uncert due to stratigr	Total date uncertainty
Chron	Date (Ma)	Uncert. (2σ, Ma)	Up from base	Uncert. (2σ)	in CK95 (Ma)	uncertainty $(2\sigma, Ma)$	$(2\sigma, Ma)$
C13r ^a	34.8	0.2	0.19	0.1	1.11	0.11	0.23
C20n	43.35	0.5	0.1	0.1	1.253	0.13	0.52
C21n	46.24	0.5	0.75	0.1	1.642	0.16	0.53
C21r	48.41	0.21	0.1	0.1	1.131	0.11	0.24
C22n	48.96	0.33	0.45	0.1	0.677	0.07	0.34
C24n.1n	52.93	0.23	0	0.05	0.299	0.01	0.23
C24n.3r	55.48	0.12	0.5	0.1	2.557	0.26	0.28
C24n.3r ^b	55.785	0.075	0.375	0.05	2.557	0.13	0.15
C26r	59.39	0.3	0.9	0.05	3.009	0.15	0.34
C28r	64.73	0.12	0.9	0.1	0.342	0.03	0.12
C29n	64.94	0.12	0.9	0.05	0.769	0.04	0.13
C29r	65.611	0.15	0.8	0.05	0.833	0.04	0.16
C29r ^c	65.84	0.12	0.57	0.05	0.833	0.04	0.13
C29r	65.99	0.12	0.5	0.05	0.833	0.04	0.13
C33n ^d	79.84	0.5	0	0.1	5.456	0.55	0.74
C33r ^d	83.6	0.5	0	0.1	3.925	0.39	0.64

^aAverage of two dates in C13r with updated stratigraphic positions (see the text for details). ^bChron was listed as C24r in Table 28.1 of Vandenberghe et al. (2012); it corresponds to C24n.3r in CK95 and in the nomenclature used in this paper. ^cA date of 66.28 Ma reported in Table 28.1 of Vandenberghe et al. (2012) for the same stratigraphic position does not correspond to a date in the original reference (Swisher et al., 1993) and was omitted. ^dStratigraphic uncertainty was not reported in Table 28.1 of Vandenberghe et al. (2012) and was set conservatively as the maximum given elsewhere (0.1).

with the average sedimentation rate of 10.6 m/Ma estimated from astrochronology in the Massignano section (Brown et al., 2009, p. 123). As the C13r interval in Massignano is 9 to 10.6 m thick (Lanci et al., 1996; Montanari et al., 1993), the estimated sedimentation rate implies a duration of ~1 Ma.

Using directly the two C13r dates listed in GTS12 with the stated small uncertainties of 0.2 Ma will unduly bias the duration of C13r in the GPTS. To avoid this, we simply averaged the two dates (34.8 Ma) and located the average age midway between the two stratigraphic positions (0.19 up from the base of C13r). We did not change the radioisotopic date uncertainty but increased the 2σ stratigraphic position uncertainty (0.05 in GTS12) to half the range of the two original dates, which is (0.28–0.09) / 2 \approx 0.1.

5. The MQSD20 GPTS

We obtain a new MQSD20 GPTS with a MCMC algorithm that generates a large ensemble of GPTSs. This ensemble will be asymptotically distributed as in the posterior PDF of Equation 1 and is used to calculate a reference GPTS and quantify its posterior uncertainty. Full details of the MCMC procedure are in the supporting information, and here we illustrate how the sampling proceeds when the GPTS is constrained by different types of information (Figure 5).

Figure 5a shows the progress of MCMC sampling if spreading rate variations are ignored and the data vector **d** in the likelihood function of Equation 1 only contains a set of radioisotopic dates (Table 3). The sampling starts from a perturbed version of the CK95 GPTS and proceeds by iteratively changing chron boundary ages, accepting or rejecting such changes as in the Metropolis acceptance probability of Equation 2. The sampled GPTSs fit the radioisotopic dates within their uncertainty, but the chron boundary ages and durations in intervals between radioisotopic age ties are unconstrained and extremely variable (e.g., between about 66 and 80 Ma).

Figure 5b shows the MCMC sampling progress when the data vector \mathbf{d} in the likelihood function of Equation 1 includes both radioisotopic dates and the BMDs estimated in each of the 13 ridge flank regions (Figure 4). In this case, the likelihood function is greater if the GPTS implies a smaller variation of spreading rates (which depend on the BMDs). The variability of the sampled chron ages between radioisotopic age ties is much less than in Figure 5a, as it is constrained by the need to minimize spreading rate fluctuations.

Figure 5. Progress of MCMC sampling of a GPTS. Each column in the images displays the GPTS sampled at the respective iteration number (black indicates normal and white reversed chrons). Solid red lines show radioisotopic dates and dotted red lines bracket their 2σ uncertainty (Table 3). Sampling is constrained to fit only the radioisotopic dates (a) or to fit radioisotopic dates while minimizing spreading rate variability over 13 ridge flank regions (b).

Figure 5b also illustrates that the MCMC algorithm does not converge to an optimum GPTS but rather performs a random walk in the space of possible GPTSs. After an initial phase where the random walk moves to the region of high posterior probability (the first ~1,500 iterations in Figure 5b), the algorithm samples the posterior PDF, exploring the space of possible GPTS ages that fit the radioisotopic dates and minimize spreading rate variability within the data uncertainties.

The final sample of GPTSs used to derive MQSD20 is constructed by combining the results of 10 independent sampling chains such as that in Figure 5b (see supporting information). The MQSD20 chron boundary ages, chron durations, and respective uncertainties are in Table 4 and Figure 6. The reference GPTS chron boundary ages and chron durations are the average values of the ensemble obtained by MCMC sampling. GPTS uncertainties are quantified from the standard deviations of chron ages and durations in the ensemble. Near age ties, the uncertainties in the GPTS chron boundary ages are smaller than the uncertainties of the

Table 4

MQSD20 GPTS Ages, Chron Durations, and Uncertainties Compared to CK95 and GTS12

	MQSD20			CK95	GTS12	
Chron	Young age (Ma)	Uncertainty (1 σ , Ma)	Duration (Myr)	Uncertainty (1σ, Myr)	Young age (Ma)	Young age (Ma)
C13n	33.076	0.178	0.599	0.102	33.058	33.157
C13r	33.675	0.135	1.200	0.080	33.545	33.705
C15n	34.875	0.112	0.324	0.053	34.655	34.999
C15r	35.199	0.121	0.428	0.062	34.940	35.294
C16n.1n	35.627	0.132	0.236	0.048	35.343	35.706
C16n.1r	35.863	0.139	0.191	0.042	35.526	35.892
C16n.2n	36.054	0.144	0.674	0.084	35.685	36.051
C16n.2r	36.728	0.161	0.322	0.053	36.341	36.700
C17n.1n	37.049	0.166	0.692	0.084	36.618	36.969
C17n.1r	37.741	0.183	0.193	0.040	37.473	37.753
C17n.2n	37.934	0.183	0.216	0.041	37.604	37.872
C17n.2r	38.150	0.185	0.137	0.040	37.848	38.093
C17n.3n	38.287	0.185	0.189	0.038	37.920	38.159
C17n.3r	38.477	0.186	0.359	0.059	38.113	38.333
C18n.1n	38.835	0.188	0.898	0.110	38.426	38.615
C18n.1r	39.734	0.202	0.164	0.059	39.552	39.627
C18n.2n	39.897	0.199	0.469	0.075	39.631	39.698
C18n.2r	40.366	0.202	1.014	0.111	40.130	40.145
C19n	41.380	0.192	0.338	0.060	41.257	41.154
C19r	41.718	0.187	0.917	0.099	41.521	41.390
C20n	42.634	0.176	1.109	0.105	42.536	42.301
C20r	43.744	0.161	2.307	0.151	43.789	43.432
C21n	46.050	0.149	1.438	0.132	46.264	45.724
C21r	47.488	0.126	1.081	0.111	47.906	47.349
C22n	48.569	0.091	0.717	0.088	49.037	48.566
C22r	49.286	0.108	1.132	0.117	49.714	49.344
C23n.1n	50.418	0.134	0.288	0.057	50.778	50.628
C23n.1r	50.705	0.135	0.183	0.049	50.946	50.835
C23n.2n	50.888	0.134	0.699	0.090	51.047	50.961
C23n.2r	51.587	0.130	0.933	0.102	51.743	51.833
C24n.1n	52.520	0.102	0.372	0.057	52.364	52.620
C24n.1r	52.892	0.091	0.187	0.041	52.663	53.074
C24n.2n	53.079	0.094	0.143	0.039	52.757	53.199
C24n.2r	53.222	0.096	0.232	0.041	52.801	53.274
C24n.3n	53.455	0.097	0.514	0.063	52.903	53.416
C24n.3r	53.969	0.104	2.855	0.160	53.347	53.983
C25n	56.824	0.092	0.503	0.054	55.904	57.101
C25r	57.327	0.100	1.220	0.091	56.391	57.656
C26n	58.547	0.111	0.417	0.047	57.554	58.959
C26r	58.963	0.109	2.677	0.128	57.911	59.237
C27n	61.640	0.121	0.440	0.047	60.920	62.221
C27r	62.080	0.120	1.201	0.089	61.276	62.517
C28n	63.280	0.104	1.226	0.098	62.499	63.494
C28r	64.506	0.044	0.343	0.034	63.634	64.667
C29n	64.849	0.040	0.775	0.043	63.976	64.958
C29r	65.623	0.039	0.789	0.067	64.745	65.688
C30n	66.412	0.058	1.985	0.171	65.578	66.398
C30r	68.397	0.179	0.288	0.058	67.610	68.196
C31n	68.685	0.188	0.913	0.104	67.735	68.369
C31r	69.598	0.213	2.124	0.168	68.737	69.269
C32n.1n	71.722	0.257	0.316	0.058	71.071	71.449
C32n.1r	72.038	0.263	0.325	0.066	71.338	71.689
C32n.2n	72.363	0.267	1.558	0.142	71.587	71.939
C32n.2r	73.921	0.294	0.399	0.071	73.004	73.649
C32r.1n	74.319	0.304	0.123	0.040	73.291	73.949
C32r.1r	74.442	0.304	0.353	0.069	73.374	74.049
C33n	74.795	0.307	5.320	0.317	73.619	74.309
C33r	80.115	0.272	3.902	0.314	79.075	79.900
C34n	84.017	0.274			83.000	83.640

radioisotopic dates themselves (Figure 6), reflecting the additional constraints given by spreading rate information.

The chron boundary ages and chron durations of MQSD20 are compared to those of CK95 (Cande & Kent, 1992, 1995) and of GTS12 (Ogg, 2012) in Figure 7. The differences in chron boundary ages with CK95 are due to the use of a different set of BMDs and radioisotopic dates in MQSD20. These differences reach ~1 Myr for chrons C24 and earlier (ages \geq 53 Ma), where they are mostly due to radioisotopic age recalibration.

As MQSD20 used the same radioisotopic age ties as GTS12, the age differences are smaller (~0.5 Myr or less). The Paleogene GTS12 GPTS was based on a spline fit of radioisotopic dates and the CK95 BMDs for chrons C16r–C23r and an astrochronology age model for chrons C24n–C29r (Table 28.3 of Vandenberghe et al., 2012). In contrast, MQSD20 used a different set of BMDs from CK95 and did not include astrochronology information. The largest age difference is for C27n, which is midway within an ~5.3 Myr interval

Figure 7. GPTS comparison between MQSD20, CK95, and GTS12. Differences in chron boundary ages are in (a) and (b); differences in chron durations are in (c) and (d). The shaded areas encompass the 2σ uncertainty of the MQSD20 GPTS.

Table 5

Coefficient of Variation of Spreading	g Rate in	Each of	f the 1.	3 Ridge	Flank
Regions for Different GPTSs					

Ridge flank region	MQSD20	CK95	GTS12
SAMAFR-AFR	0.31	0.46	0.47
SAMAFR-SAM	0.31	0.47	0.53
CAPSOM-CAP	0.28	0.33	0.31
CAPSOM-SOM	0.45	0.63	0.52
CAPANT-CAP	0.43	0.56	0.47
CAPANT-ANT	0.44	0.58	0.49
PACANT-PAC	0.24	0.38	0.30
PACANT-ANT	0.32	0.32	0.38
PACBAN-PAC	0.37	0.55	0.50
PACBAN-BAN	0.26	0.30	0.44
PACFAR-PAC	0.32	0.40	0.36
PACFAV-PAC	0.16	0.33	0.25
PACVAN-PAC	0.23	0.19	0.20

spanned by two radioisotopic dates (in C26r and C28r). The ~0.5 Myr age difference is explained by the use of different data in the two GPTSs: magnetic anomaly information from a global set of BMDs in MQSD20 and astrochronology in GTS12. Finally, chron duration differences are at most 0.3 Myr with respect to both CK95 and GTS12 and are generally within the 2σ uncertainty of the chron durations in MQSD20.

The half-spreading rates implied by MQSD20, CK95, and GTS12 for the summary BMDs in the 13 ridge flank regions considered here are compared in Figures S30–S42. The overall variability of spreading rate in each ridge flank region can be quantified by a coefficient of variation (CV) that equals the standard deviation of spreading rate divided by its mean value. Table 5 lists the CVs of spreading rate computed using different GPTSs and the summary BMDs in the 13 ridge flank regions. As MQSD20 minimizes spreading rate variability, the CVs of spreading rate are less than those implied by CK95 and GTS12. The exception is PACVAN-PAC in the North Pacific (Figure 1), where MQSD20 has more variable spreading rates around chrons C17–C18 than CK95 and GTS12 (see Figure S29). The likely reason is that the duration of chrons C17–C18 in CK95 and GTS12 is mostly controlled by magnetic anomaly records in this area of the North Pacific, whereas MQSD20 includes information from other mid-ocean ridge flanks.

6. Discussion

6.1. Addressing the 50 Ma Discrepancy

As it has been obtained independently from astronomical dating, the MOSD20 GPTS can be used to address conflicting results in astrochronology interpretations. We discuss here as an example the "50 Ma discrepancy" noted by Vandenberghe et al. (2012), which centers on the duration of chron C23n.2n. Whereas this chron lasts 696 Kyr in the CK95 GPTS, it has been estimated to be less than 400 Kyr in several astrochronology studies. From an analysis of the sedimentary record at ODP Site 1258, Westerhold and Röhl (2009) obtained a C23n.2n duration of 379 to 399 Kyr, depending on the astronomical cycle chosen (long eccentricity or precession, respectively). Westerhold et al. (2015) confirmed this interpretation in a study that included other drill sites and listed a duration of 377 Kyr for C23n.2n. From the ODP Site 1263 record, Lauretano et al. (2016) reported an even shorter C23n.2n duration of 295 Kyr in their preferred age model (with an alternative estimate of 395 Kyr). When spreading rates are calculated from the South Atlantic BMDs of CK95, these astronomically determined durations result in spreading rates that are more than twice as fast during chron C23n.2n than in adjacent chrons (Figure 6a of Westerhold et al., 2017). A possible explanation offered for this discrepancy is that the CK95 BMDs may be poorly determined around chron C23 (Westerhold et al., 2015; Westerhold & Röhl, 2009), as the width of the chron C23 block has the largest uncertainties reported in CK95 (17.3% of its width; see Table 4 of Cande & Kent, 1992).

Distances to both the young and old end of C23n.2n were estimated in 85 of the 154 ship tracks examined here. All the ridge flank region BMDs record the young and old end of C23n.2n except for PACFAV-PAC, which only spans chrons C24n and older. When spreading rate variations over all ridge flank regions are considered, the duration of C23n.2n in MQSD20 is 699 ± 180 ka (2σ ; Table 4). Although we examined a larger magnetic anomaly

Journal of Geophysical Research: Solid Earth

Figure 8. Summary block model distances (black symbols) in 13 ridge flank regions versus MQSD20 ages (see also Figures S17–S29). The slope of these distance-age plots is the half-spreading rate. Red symbols are radioisotopic ages (Table 3). The shaded region in the background highlights a change in spreading rate at 50–45 Ma in the South Atlantic (SAMAFR-AFR and SAMAFR-SAM), Indian Ocean (CAPSOM-CAP, CAPSOM-SOM, CAPANT-CAP, and CAPANT-ANT), and North Pacific (PACFAR-PAC and PACVAN-PAC).

data set and used a different set of radioisotopic dates, the duration of C23n.2n we obtain is effectively the same as that in CK95 (696 Kyr). This supports the reliability of the CK95 BMDs and implies that a 300–400 Kyr duration requires a doubling of spreading rates during C23n.2n in multiple mid-ocean ridges, which is implausible. The duration of C23n.2n in MQSD20 agrees with the solution of the 50 Ma discrepancy put forward by Westerhold et al. (2017), who concluded that chron C23n is too short in the magnetostratigraphic interpretation of Site 1258. Their revised astronomical timescale gives a C23n.2n duration of 712 \pm 123 Kyr, which is consistent with the MQSD20 results.

6.2. Spreading Rate Changes and Global Tectonic Events at 50-45 Ma

Figure 8 plots the summary BMDs in each of the 13 ridge flank regions as a function of MQSD20 age. The minimization of global spreading rate fluctuations highlights a major spreading rate change in the interval 50–45 Ma (chrons C22r–C20r). During this time, spreading rates decreased by a factor of 2–3 in the Indian Ocean while they approximately doubled in the North Pacific and in the South Atlantic (Figure 9). These spreading rate changes coincide with a previously noted set of global tectonic events (Francescone et al., 2019; Sutherland et al., 2020; Wessel et al., 2006; Whittaker et al., 2007) that we summarize below.

The prominent decrease in Indian Ocean spreading rates at C22–C20 time is related to the onset of the collision between the India subcontinent and Eurasia (Copley et al., 2010; Molnar & Stock, 2009; Patriat & Achache, 1984). To the west, the contemporaneous spreading rate increase in the South Atlantic confirms a general pattern of spreading rate anticorrelation between the Indian and South Atlantic Ocean observed throughout the period 80–30 Ma (Figure 14 of Cande & Patriat, 2015). Moving eastward in the Indian Ocean, in the interval C22–C20 spreading rates decreased substantially in the Wharton Ridge separating the Indian and Australian plates (Jacob et al., 2014). At the same time, a major Australia-Antarctic plate reorganization took place (Whittaker et al., 2007), and spreading rates in the Southeast Indian Ridge markedly increased immediately after C21 (Figure 2h of Cogné & Humler, 2006).

Figure 9. Half-spreading rates in the Indian Ocean, North Pacific, and South Atlantic ridge flank regions. The shaded areas around the spreading rate curves show 1σ uncertainties in rate. The shaded boxes in the background and the ovals highlight a progressive decrease in spreading rate in the Indian Ocean and an increase in the North Pacific and South Atlantic in the interval 50–45 Ma.

In the southeast Pacific Ocean, another plate boundary reorganization took place around C22-C21, when the Pacific-Antarctic ridge propagated northward breaking off a large fragment of the Pacific plate that became attached to the Antarctic plate (Cande et al., 1982). In the western Pacific, the onset of subduction-related volcanism in the Izu-Bonin-Mariana and Tonga-Kermadec arcs has been dated to 52–45 Ma (Arculus et al., 2015; Bloomer et al., 1995; Ishizuka et al., 2011).

In the northern Pacific, an about twofold increase in spreading rate at C22-C20 time has been noted by others (Barckhausen et al., 2013; Wright et al., 2015). This spreading rate increase coincides with the prominent change in orientation in the Hawaiian-Emperor seamount chain (Hawaiian-Emperor bend [HEB]), whose date has been recently updated to ~47 Ma (O'Connor et al., 2013; Torsvik et al., 2017; Wessel et al., 2006). The HEB was originally explained by a change in absolute motion of the Pacific plate over a fixed hot spot, but later on, several authors argued that it resulted from a slowing southward motion of the Hawaiian hot spot (Norton, 1995; Tarduno et al., 2003; Wright et al., 2015). Torsvik et al. (2017), however, recently concluded that both a southward shift of the Hawaiian hot spot and a change in Pacific plate motion direction are necessary to explain the HEB. The substantial increase in northern Pacific spreading rates at the same time of the HEB strongly suggests a connection. We conjecture that even if the direction of absolute Pacific plate motion did not change, a substantial acceleration in Pacific spreading rate at the time of the HEB over a southward drifting Hawaiian hot spot may have turned the orientation of the Hawaiian-Emperor seamount chain closer to an E-W direction.

Contemporaneous worldwide spreading rate changes and plate boundary reorganizations suggest a global connection. As plate motion changes are likely controlled by changes in plate boundary forces (Gordon et al., 1978; Iaffaldano, 2014), we speculate that the effects of the India-Eurasia collision may have propagated throughout the global plate tectonic system. A comprehensive explanation of the connection between the 50–45 Ma events is beyond the scope of this paper; however, we stress the importance of a timescale

constrained by the global magnetic anomaly record to reliably reconstruct spreading rate changes and correlate major plate tectonic events.

7. Conclusions

We estimated here a new set of magnetic polarity BMDs spanning the chron C33-C13 interval in 154 ship tracks projected onto plate tectonic flow lines. The ship track data were assembled in summary BMDs over 13 ridge flank regions in the southern and northern Pacific, the southern Atlantic, and the Indian Ocean. This new set of BMDs extends substantially the South Atlantic-based distances originally compiled by Cande and Kent (1992). We used these BMDs to construct a Late Cretaceous-Eocene MQSD20 GPTS that minimizes the variability of spreading rates over all ridge flank regions and fits an up-to-date set of radioi-sotopic dates. At 50–45 Ma, MQSD20 shows a marked spreading rate decrease in the Indian Ocean and a contemporaneous increase in the South Atlantic and Northern Pacific. This spreading rate change coincides with the India-Eurasia collision and with the bend in the Hawaii-Emperor seamount chain.

The MQSD20 GPTS deliberately did not include astrochronology constraints in order to provide an independent source of information to check sediment cycle interpretations. The next step forward in GPTS construction will be to directly incorporate in the timescale information from astrochronology. Such an integration procedure will improve the usual approach, which is to build the timescale on the best data set that is typically taken to supersede other sources of information that are deemed less accurate. For example, future timescale development is often viewed as astronomical dating replacing GPTSs based on marine magnetic anomalies (e.g., Gradstein, 2012 p. 13; Hilgen et al., 2012 p. 947). A GPTS constructed on the basis of magnetic anomalies from multiple spreading centers, rather than from a single mid-ocean ridge, points to a better approach where diverse data sources are combined rather than selectively discarded. In this view, the GPTS is the result of an integration of astrochronology, radioisotopic dates, and magnetic anomaly data, where each piece of information is weighted by a measure of its uncertainty (e.g., Malinverno et al., 2012). The global set of BMDs and the Monte Carlo methods presented here provide the basis for this advance in timescale construction.

Data Availability Statement

Data supporting the conclusions of this study are in two open access data publications that list the 154 ship tracks used here, the geographic positions and distances to polarity block model boundaries (BMDs) in each of the original and projected ship tracks, and the summary BMDs for each of the 13 ridge flank regions (Malinverno et al., 2019a, 2019b).

References

- Agrinier, P., Gallet, Y., & Lewin, E. (1999). On the age calibration of the geomagnetic polarity timescale. *Geophysical Journal International*, 137(1), 81–90. https://doi.org/10.1046/j.1365-246x.1999.00755.x
- Arculus, R. J., Ishizuka, O., Bogus, K. A., Gurnis, M., Hickey-Vargas, R., Aljahdali, M. H., et al. (2015). A record of spontaneous subduction initiation in the Izu-Bonin–Mariana arc. *Nature Geoscience*, 8, 728–733. https://doi.org/10.1038/ngeo2515
- Baksi, A. K. (1994). Concordant sea-floor spreading rates obtained from geochronology, astrochronology and space geodesy. *Geophysical Research Letters*, 21(2), 133–136. https://doi.org/10.1029/93GL03534
- Barckhausen, U., Bagge, M., & Wilson, D. S. (2013). Seafloor spreading anomalies and crustal ages of the Clarion-Clipperton Zone. Marine Geophysical Research, 34, 79–88. https://doi.org/10.1007/s11001-013-9184-6
- Billups, K., Pälike, H., Channell, J. E. T., Zachos, J. C., & Shackleton, N. J. (2004). Astronomic calibration of the Late Oligocene through Early Miocene geomagnetic polarity time scales. *Earth and Planetary Science Letters*, 224, 33–44. https://doi.org/10.1016/j. epsl.2004.05.004
- Bloomer, S. H., Taylor, B., Macleod, C. J., Stern, R. J., Fryer, P., Hawkins, J. W., & Johnson, L. (1995). Early arc volcanism and the ophiolite problem: A perspective from drilling in the western Pacific. In *Active Margins and Marginal Basins of the Western Pacific* (pp. 1–30). Washington, DC: American Geophysical Union (AGU). https://doi.org/10.1029/GM088p0001

Brooks, S., Gelman, A., Jones, G. L., & Meng, X.-L. (2011). Handbook of Markov Chain Monte Carlo. Boca Raton, Florida: Chapman & Hall/CRC. https://doi.org/10.1201/b10905

- Brown, R. E., Koeberl, C., Montanari, A., & Bice, D. M. (2009). Evidence for a change in Milankovitch forcing caused by extraterrestrial events at Massignano, Italy, Eocene-Oligocene boundary GSSP. In C. Koeberl, & A. Montanari (Eds.), *The Late Eocene Earth-Hothouse, Icehouse, and Impacts* (pp. 119–137). Boulder, Colorado: Geological Society of America Special Paper 452. Retrieved from. https://doi. org/10.1130/2009.2452(08
- Cande, S. C., Herron, E. M., & Hall, B. R. (1982). The early Cenozoic tectonic history of the southeast Pacific. Earth and Planetary Science Letters, 57(1), 63–74. https://doi.org/10.1016/0012-821X(82)90173-X
- Cande, S. C., & Kent, D. V. (1992). A new geomagnetic polarity time scale for the Late Cretaceous and Cenozoic. *Journal of Geophysical Research*, 97(B10), 13,917–13,951. https://doi.org/10.1029/92JB01202

Acknowledgments

This study was supported by Award OCE-1535937 of the U.S. National Science Foundation. Thanks to two anonymous reviewers whose comments improved the paper. J. D. thanks G. C. Bhattacharya and his colleagues who, through Indo-French project CEFIPRA 3307-1, made some of the Indian Ocean data used in this study available in a common publication (Yatheesh et al., 2019). This is LDEO contribution number 8429 and IPGP contribution 4154.

- Cande, S. C., & Kent, D. V. (1995). Revised calibration of the geomagnetic polarity time scale for the Late Cretaceous and Cenozoic. Journal of Geophysical Research, 100(B4), 6093–6095. https://doi.org/10.1029/94JB03098
- Cande, S. C., LaBrecque, J. L., & Haxby, W. F. (1988). Plate kinematics of the South Atlantic: Chron C34 to present. Journal of Geophysical Research, 93(B11), 13,479–13,492. https://doi.org/10.1029/JB093iB11p13479
- Cande, S. C., & Patriat, P. (2015). The anticorrelated velocities of Africa and India in the Late Cretaceous and early Cenozoic. Geophysical Journal International, 200, 227–243. https://doi.org/10.1093/gji/ggu392
- Cande, S. C., Patriat, P., & Dyment, J. (2010). Motion between the Indian, Antarctic and African plates in the early Cenozoic. *Geophysical Journal International*, 183, 127–149. https://doi.org/10.1111/j.1365-246X.2010.04737.x
- Chib, S., & Greenberg, E. (1995). Understanding the Metropolis-Hastings algorithm. The American Statistician, 49, 327–335.
- Cogné, J.-P., & Humler, E. (2006). Trends and rhythms in global seafloor generation rate. *Geochemistry, Geophysics, Geosystems*, 7, Q03011. https://doi.org/10.1029/2005GC001148
- Copley, A., Avouac, J.-P., & Royer, J.-Y. (2010). India-Asia collision and the Cenozoic slowdown of the Indian plate: Implications for the forces driving plate motions. *Journal of Geophysical Research*, 115, B03410. https://doi.org/10.1029/2009JB006634
- Croon, M. B., Cande, S. C., & Stock, J. M. (2008). Revised Pacific-Antarctic plate motions and geophysics of the Menard Fracture Zone. Geochemistry, Geophysics, Geosystems, 9, Q07001. https://doi.org/10.1029/2008GC002019
- Francescone, F., Lauretano, V., Bouligand, C., Moretti, M., Sabatino, N., Schrader, C., et al. (2019). A 9 million-year-long astrochronological record of the early-middle Eocene corroborated by seafloor spreading rates. GSA Bulletin, 131, 499–520. https://doi.org/10.1130/ B32050.1
- Gee, J. S., & Kent, D. V. (2007). Source of oceanic magnetic anomalies and the geomagnetic polarity timescale. In G. Schubert (Ed.), *Treatise* on geophysics (Vol. 5, pp. 455–507). Amsterdam: Elsevier.

Gelman, A. B., Carlin, J. S., Stern, H. S., & Rubin, D. B. (2004). Bayesian data analysis (2nd ed.). Boca Raton, Florida: Chapman and Hall/CRC.

Gilks, W. R., Richardson, S., & Spiegelhalter, D. J. (1996). *Markov chain Monte Carlo in practice*. London: Chapman and Hall. Glen, W. (1982). *The road to Jaramillo*. Stanford, CA: Stanford University Press.

Gordon, R. G. (1993). Orbital dates and steady rates. Nature, 364(6440), 760-761. https://doi.org/10.1038/364760a0

Gordon, R. G., Cox, A., & Harter, C. E. (1978). Absolute motion of an individual plate estimated from its ridge and trench boundaries. *Nature*, 274(5673), 752–755. https://doi.org/10.1038/274752a0

Gradstein, F. M. (2012). Introduction. In F. M. Gradstein, J. G. Ogg, M. D. Schmitz, & G. M. Ogg (Eds.), *The geologic time scale 2012* (pp. 1–29). Amsterdam: Elsevier. https://doi.org/10.1016/B978-0-444-59425-9.00001-9

Gradstein, F. M., Ogg, J. G., Schmitz, M. D., & Ogg, G. M. (2012). The Geologic Time Scale 2012. Amsterdam: Elsevier.

Heirtzler, J. R., Dickson, G. O., Herron, E. M., Pitman, W. C., & LePichon, X. (1968). Marine magnetic anomalies, geomagnetic field reversals, and motions of the ocean floor and continents. *Journal of Geophysical Research*, 73(6), 2119–2136. https://doi.org/10.1029/ JB073i006p02119

- Herbert, T. D., Premoli Silva, I., Erba, E., & Fischer, A. G. (1995). Orbital chronology of Cretaceous-Paleocene marine sediments. In W. A. Berggren, D. V. Kent, M. P. Aubry, & J. Hardenbol (Eds.), *Geochronology, timescales, and stratigraphic correlation* (pp. 81–93). Tulsa, Oklahoma: Society for Sedimentary Geology. https://doi.org/10.2110/pec.95.04.0081
- Hilgen, F. J., Kuiper, K. F., & Lourens, L. J. (2010). Evaluation of the astronomical time scale for the Paleocene and earliest Eocene. *Earth and Planetary Science Letters*, 300, 139–151. https://doi.org/10.1016/j.epsl.2010.09.044

Hilgen, F. J., Lourens, L. J., & Van Dan, J. A. (2012). The Neogene period. In F. M. Gradstein, J. G. Ogg, M. D. Schmitz, & G. M. Ogg (Eds.), The geologic time scale 2012 (pp. 923–978). Amsterdam: Elsevier. https://doi.org/10.1016/B978-0-444-59425-9.00029-9

Hinnov, L. A., & Hilgen, F. J. (2012). Cyclostratigraphy and astrochronology. In F. M. Gradstein, J. G. Ogg, M. D. Schmitz, & G. M. Ogg (Eds.), *The geologic time scale 2012* (pp. 63–83). Amsterdam: Elsevier. https://doi.org/10.1016/B978-0-444-59425-9.00004-4

- Huestis, S. P., & Acton, G. D. (1997). On the construction of geomagnetic timescales from non-prejudicial treatment of magnetic anomaly data from multiple ridges. *Geophysical Journal International*, 129(1), 176–182. https://doi.org/10.1111/j.1365-246X.1997. tb00947.x
- Husson, D., Galbrun, B., Laskar, J., Hinnov, L. A., Thibault, N., Gardin, S., & Locklair, R. E. (2011). Astronomical calibration of the Maastrichtian (Late Cretaceous). *Earth and Planetary Science Letters*, 305, 328–340. https://doi.org/10.1016/j.epsl.2011.03.008

Iaffaldano, G. (2014). A geodynamical view on the steadiness of geodetically derived rigid plate motions over geological time. *Geochemistry, Geophysics, Geosystems,* 15, 238–254. https://doi.org/10.1002/2013GC005088

- Ishizuka, O., Tani, K., Reagan, M. K., Kanayama, K., Umino, S., Harigane, Y., et al. (2011). The timescales of subduction initiation and subsequent evolution of an oceanic island arc. *Earth and Planetary Science Letters*, 306, 229–240. https://doi.org/10.1016/j. epsl.2011.04.006
- Jacob, J., Dyment, J., & Yatheesh, V. (2014). Revisiting the structure, age, and evolution of the Wharton Basin to better understand subduction under Indonesia. Journal of Geophysical Research: Solid Earth, 119, 169–190. https://doi.org/10.1002/2013JB010285
- Jovane, L., Sprovieri, M., Coccioni, R., Florindo, F., Marsili, A., & Laskar, J. (2010). Astronomical calibration of the middle Eocene Contessa Highway section (Gubbio, Italy). Earth and Planetary Science Letters, 298, 77–88. https://doi.org/10.1016/j.epsl.2010.07.027

Krijgsman, W., Hilgen, F. J., Raffi, I., Sierro, F. J., & Wilson, D. S. (1999). Chronology, causes and progression of the Messinian salinity crisis. Nature, 400(6745), 652–655. https://doi.org/10.1038/23231

Kuiper, K. F., Deino, A. L., Hilgen, F. J., Krijgsman, W., Renne, P. R., & Wijbrans, J. R. (2008). Synchronizing rock clocks of Earth history. Science, 320, 500–504. https://doi.org/10.1126/science.1154339

Lanci, L., Lowrie, W., & Montanari, A. (1996). Magnetostratigraphy of the Eocene/Oligocene boundary in a short drill-core. *Earth and Planetary Science Letters*, 143(1-4), 37–48. https://doi.org/10.1016/0012-821X(96)00136-7

Langereis, C. G., van Hoof, A. A. M., & Hilgen, F. J. (1994). Steadying the rates. *Nature*, *369*(6482), 615. https://doi.org/10.1038/369615a0 Lauretano, V., Hilgen, F. J., Zachos, J. C., & Lourens, L. J. (2016). Astronomically tuned age model for the early Eocene carbon isotope

- events: A new high-resolution δ13C benthic record of ODP Site 1263 between ~49 and ~54 Ma. *Newsletters on Stratigraphy*, 49, 383–400. https://doi.org/10.1127/nos/2016/0077
- Lowrie, W., & Lanci, L. (1994). Magnetostratigraphy of Eocene-Oligocene boundary sections in Italy: No evidence for short subchrons within chrons 12R and 13R. Earth and Planetary Science Letters, 126(4), 247–258. https://doi.org/10.1016/0012-821X(94)90110-4
- Malinverno, A. (2002). Parsimonious Bayesian Markov chain Monte Carlo inversion in a nonlinear geophysical problem. *Geophysical Journal International*, *151*(3), 675–688. https://doi.org/10.1046/j.1365-246X.2002.01847.x

Malinverno, A., & Briggs, V. A. (2004). Expanded uncertainty quantification in inverse problems: Hierarchical Bayes and empirical Bayes. *Geophysics*, 69, 1005–1016. https://doi.org/10.1190/1.1778243

Malinverno, A., Hildebrandt, J., Tominaga, M., & Channell, J. E. T. (2012). M-sequence geomagnetic polarity time scale (MHTC12) that steadies global spreading rates and incorporates astrochronology constraints. *Journal of Geophysical Research*, *117*, B06104. https://doi. org/10.1029/2012JB009260

Malinverno, A., & Leaney, W. S. (2005). Monte Carlo Bayesian look-ahead inversion of walkaway vertical seismic profiles. *Geophysical prospecting*, 53, 689–703. https://doi.org/10.1111/j.1365-2478.2005.00496.x

- Malinverno, A., Quigley, K., Staro, A., & Dyment, J. (2019a). Location and distances to oceanic magnetic polarity block boundaries (anomalies 13ny-34ny) on a global ship track data set (South Atlantic, Indian, South Pacific, and North Pacific oceans). *Interdisciplinary Earth Data Alliance (IEDA)*. https://doi.org/10.1594/IEDA/326490
- Malinverno, A., Quigley, K., Staro, A., & Dyment, J. (2019b). Summary distances to oceanic magnetic polarity block boundaries (anomalies 13ny-34ny) on a global set of mid-ocean ridge flanks (South Atlantic, Indian, South Pacific, and North Pacific oceans). *Interdisciplinary Earth Data Alliance (IEDA)*. https://doi.org/10.1594/IEDA/326491
- Matthews, K. J., Müller, R. D., Wessel, P., & Whittaker, J. M. (2011). The tectonic fabric of the ocean basins. Journal of Geophysical Research, 116, B12109. https://doi.org/10.1029/2011JB008413
- Metropolis, N., Rosenbluth, A. W., Rosenbluth, M. N., Teller, A. H., & Teller, E. (1953). Equation of state calculations by fast computing machines. *The Journal of Chemical Physics*, 21(6), 1087–1092. https://doi.org/10.1063/1.1699114

Molnar, P., & Stock, J. M. (2009). Slowing of India's convergence with Eurasia since 20 Ma and its implications for Tibetan mantle dynamics. *Tectonics*, 28, n/a. https://doi.org/10.1029/2008TC002271

- Montanari, A., Asaro, F., Michel, H. V., & Kennett, J. P. (1993). Iridium anomalies of Late Eocene age at Massignano (Italy) and ODP Site 689B (Maud Rise, Antarctic). PALAIOS, 8(5), 420–437. https://doi.org/10.2307/3515017
- Mosegaard, K., & Tarantola, A. (1995). Monte Carlo sampling of solutions to inverse problems. *Journal of Geophysical Research*, 100(B7), 12,431–12,447. https://doi.org/10.1029/94JB03097
- Müller, R. D., Royer, J.-Y., Cande, S. C., Roest, W. R., & Maschenkov, S. (1999). New constraints on the Late Cretaceous/Early Tertiary plate tectonic evolution of the Caribbean. In P. Mann (Ed.), *Caribbean Basins* (pp. 33–59). Amsterdam: Elsevier. https://doi.org/10.1016/ S1874-5997(99)80036-7
- NOAA National Geophysical Data Center. (1977). Marine Trackline Geophysical Database. NOAA National Centers for Environmental Information. Retrieved from https://doi.org/10.7289/V5CZ35DR
- Norton, I. O. (1995). Plate motions in the North Pacific: The 43 Ma nonevent. *Tectonics*, 14(5), 1080–1094. https://doi.org/10.1029/ 95TC01256
- O'Connor, J. M., Steinberger, B., Regelous, M., Koppers, A. A. P., Wijbrans, J. R., Haase, K. M., et al. (2013). Constraints on past plate and mantle motion from new ages for the Hawaiian-Emperor Seamount Chain. *Geochemistry, Geophysics, Geosystems*, 14, 4564–4584. https://doi.org/10.1002/ggge.20267

Odin, G. S., Montanari, A., Deino, A., Drake, R., Guise, P. G., Kreuzer, H., & Rex, D. C. (1991). Reliability of volcano-sedimentary biotite ages across the Eocene-Oligocene boundary (Apennines, Italy). *Chemical Geology*, *86*, 203–224.

Ogg, J. G. (2012). Geomagnetic polarity time scale. In F. M. Gradstein, J. G. Ogg, M. D. Schmitz, & G. M. Ogg (Eds.), The geologic time scale 2012 (pp. 85–113). Amsterdam: Elsevier. https://doi.org/10.1016/B978-0-444-59425-9.00005-6

Ogg, J. G., & Smith, A. G. (2004). The geomagnetic polarity time scale. In F. M. Gradstein, J. G. Ogg, & A. G. Smith (Eds.), A geologic time scale 2004 (pp. 63–86). Cambridge: Cambridge University Press.

Opdyke, N. D., & Channell, J. E. T. (1996). Magnetic stratigraphy. San Diego: Academic Press.

- Pälike, H., Shackleton, N. J., & Röhl, U. (2001). Astronomical forcing in Late Eocene marine sediments. Earth and Planetary Science Letters, 193(3-4), 589–602. https://doi.org/10.1016/S0012-821X(01)00501-5
- Parsons, B., & Sclater, J. G. (1977). An analysis of the variation of ocean floor bathymetry and heat flow with age. Journal of Geophysical Research, 82(5), 803–827. https://doi.org/10.1029/JB082i005p00803
- Patriat, P., & Achache, J. (1984). India–Eurasia collision chronology has implications for crustal shortening and driving mechanism of plates. *Nature*, 311(5987), 615–621. https://doi.org/10.1038/311615a0
- Piana Agostinetti, N., & Malinverno, A. (2010). Receiver function inversion by trans-dimensional Monte Carlo sampling. *Geophysical Journal International*, 181, 858–872. https://doi.org/10.1111/j.1365-246X.2010.04530.x
- Röhl, U., Norris, R. D., & Ogg, J. G. (2003). Cyclostratigraphy of upper Paleocene and lower Eocene sediments at Blake Nose Site 1051 (western North Atlantic). In S. L. Wing, P. D. Gingerich, B. Schmitz, & E. Thomas (Eds.), *Causes and consequences of globally warm climates in the Early Paleogene* (pp. 567–588). Boulder, CO: Geological Society of America Special Paper 369.
- Sambridge, M., & Mosegaard, K. (2002). Monte Carlo methods in geophysical inverse problems. *Reviews of Geophysics*, 40(3), 1009. https://doi.org/10.1029/2000RG000089

Schouten, H., & McCamy, K. (1972). Filtering marine magnetic anomalies. Journal of Geophysical Research, 77(35), 7089–7099. https://doi. org/10.1029/JB077i035p07089

Sen, M. K., & Stoffa, P. L. (2013). Global optimization methods in geophysical inversion (2nd ed.). Cambridge, New York: Cambridge University Press. https://doi.org/10.1017/CBO9780511997570

Seton, M., Whittaker, J. M., Wessel, P., Müller, R. D., DeMets, C., Merkouriev, S., et al. (2014). Community infrastructure and repository for marine magnetic identifications. *Geochemistry, Geophysics, Geosystems*, 15, 1629–1641. https://doi.org/10.1002/2013GC005176

Sutherland, R., Dickens, G. R., Blum, P., Agnini, C., Alegret, L., Asatryan, G., et al. (2020). Continental-scale geographic change across Zealandia during Paleogene subduction initiation. *Geology*, *48*(5), 419–424. https://doi.org/10.1130/G47008.1

Swisher, C. C., Dingus, L., & Butler, R. F. (1993). ⁴⁰Ar/³⁹Ar dating and magnetostratigraphic correlation of the terrestrial

Cretaceous-Paleogene boundary and Puercan Mammal Age, Hell Creek-Tullock formations, eastern Montana. Canadian Journal of Earth Sciences, 30(9), 1981–1996. https://doi.org/10.1139/e93-174

Tarduno, J. A., Duncan, R. A., Scholl, D. W., Cottrell, R. D., Steinberger, B., Thordarson, T., et al. (2003). The Emperor Seamounts: Southward motion of the Hawaiian hotspot plume in Earth's mantle. *Science*, 301(5636), 1064–1069. https://doi.org/10.1126/ science.1086442

- Torsvik, T. H., Doubrovine, P. V., Steinberger, B., Gaina, C., Spakman, W., & Domeier, M. (2017). Pacific plate motion change caused the Hawaiian-Emperor bend. *Nature Communications*, 8(1), 1–12. https://doi.org/10.1038/ncomms15660
- Vandenberghe, N., Hilgen, F. J., & Speijer, R. P. (2012). The Paleogene period. In F. M. Gradstein, J. G. Ogg, M. D. Schmitz, & G. M. Ogg (Eds.), *The geologic time scale 2012* (pp. 855–921). Amsterdam: Elsevier. https://doi.org/10.1016/B978-0-444-59425-9.00028-7

Wei, W. (1995). Revised age calibration points for the geomagnetic polarity time scale. *Geophysical Research Letters*, 22(8), 957–960. https://doi.org/10.1029/95GL00377

Wessel, P., Harada, Y., & Kroenke, L. W. (2006). Toward a self-consistent, high-resolution absolute plate motion model for the Pacific. *Geochemistry, Geophysics, Geosystems, 7*, n/a. https://doi.org/10.1029/2005GC001000

Westerhold, T., & Röhl, U. (2009). High resolution cyclostratigraphy of the early Eocene—New insights into the origin of the Cenozoic cooling trend. *Climate of the Past*, 5, 309–327. www.clim-past.net/5/309/2009/, https://doi.org/10.5194/cp-5-309-2009

Westerhold, T., Röhl, U., Frederichs, T., Agnini, C., Raffi, I., Zachos, J. C., & Wilkens, R. H. (2017). Astronomical calibration of the Ypresian timescale: Implications for seafloor spreading rates and the chaotic behavior of the solar system? *Climate of the Pastoralism*, 13, 1129–1152. https://doi.org/10.5194/cp-13-1129-2017

Westerhold, T., Röhl, U., Frederichs, T., Bohaty, S. M., & Zachos, J. C. (2015). Astronomical calibration of the geological timescale: Closing the middle Eocene gap. *Climate of the Past*, 11(9), 1181–1195. https://doi.org/10.5194/cp-11-1181-2015

Westerhold, T., Röhl, U., Raffi, I., Fornaciari, E., Monechi, S., Reale, V., et al. (2008). Astronomical calibration of the Paleocene time. *Palaeogeography, Paleoclimatology, Palaeoecology, 257*, 377–403. https://doi.org/10.1016/j.palaeo.2007.09.016

Whittaker, J. M., Müller, R. D., Leitchenkov, G., Stagg, H., Sdrolias, M., Gaina, C., & Goncharov, A. (2007). Major Australian-Antarctic plate reorganization at Hawaiian-Emperor bend time. *Science; Washington, 318*, 83–86. https://doi.org/10.1126/science.1143769

Wilson, D. S. (1993). Confirmation of the astronomical calibration of the magnetic polarity timescale from sea-floor spreading rates. *Nature*, 364(6440), 788–790. https://doi.org/10.1038/364788a0

Wright, N. M., Müller, R. D., Seton, M., & Williams, S. E. (2015). Revision of Paleogene plate motions in the Pacific and implications for the Hawaiian-Emperor bend. *Geology*, 43, 455–458. https://doi.org/10.1130/G36303.1

Wright, N. M., Müller, R. D., Seton, M., & Williams, S. E. (2016). The Late Cretaceous to recent tectonic history of the Pacific Ocean basin. *Earth Science Reviews*, 154, 138–173. https://doi.org/10.1016/j.earscirev.2015.11.015

Yatheesh, V., Dyment, J., Bhattacharya, G. C., Royer, J.-Y., Kamesh Raju, K. A., Ramprasad, T., et al. (2019). Detailed structure and plate reconstructions of the Central Indian Ocean between 83.0 and 42.5 Ma (Chrons 34 and 20). Journal of Geophysical Research: Solid Earth, 124, 4305–4322. https://doi.org/10.1029/2018JB016812

Zachos, J. C., Dickens, G. R., & Zeebe, R. E. (2008). An early Cenozoic perspective on greenhouse warming and carbon-cycle dynamics. *Nature*, 451, 279–283. https://doi.org/10.1038/nature06588

Zachos, J. C., Pagani, M., Sloan, L., Thomas, E., & Billups, K. (2001). Trends, rhythms, and aberrations in global climate 65 Ma to present. *Science*, 292, 686–693. https://doi.org/10.1126/science.1059412