

Astronomical Calibration of the Ypresian Time Scale: Implications for Seafloor Spreading Rates and the Chaotic Behaviour of the Solar System?

5 Thomas Westerhold¹, Ursula Röhl¹, Thomas Frederichs², Claudia Agnini³, Isabella Raffi⁴, James C. Zachos⁵, Roy H. Wilkens⁶

¹MARUM – Center for Marine Environmental Sciences, University of Bremen, Leobener Straße, 28359 Bremen, Germany

²Faculty 5 Geosciences, University of Bremen, 28359 Bremen, Germany

10 ³Dipartimento di Geoscienze, Università degli Studi di Padova, via G. Gradenigo 6, 35131 Padova, Italy

⁴Dipartimento di Ingegneria e Geologia (InGeo) – CeRSGeo, Università degli Studi “G. d’Annunzio” Chieti-Pescara, via dei Vestini 31, 66013 Chieti-Pescara, Italy

⁵Department of Earth and Planetary Sciences, University of California Santa Cruz, 1156 High Street, Santa Cruz, CA 95064, USA

15 ⁶Institute of Geophysics and Planetology, University of Hawaii, Honolulu, HI 96822, USA

Correspondence to: Thomas Westerhold (twesterhold@marum.de)

Abstract.

To fully understand the global climate dynamics of the warm early Eocene with its reoccurring hyperthermal events, an accurate high-fidelity age model is required. The Ypresian Stage (56 – 47.8 Ma) covers a key interval within the Eocene as it ranges from the warmest marine temperatures in the early Eocene to the long-term cooling trends in the middle Eocene. Despite the recent development of detailed marine isotope records spanning portions of the Ypresian Stage, key records to establish a complete astronomically calibrated age model for the Ypresian are still missing. Here we present new high-resolution X-ray fluorescence (XRF) core scanning Iron intensity, bulk stable isotope, calcareous nannofossil, and magnetostratigraphic data generated on core material from ODP Sites 1258 (Leg 207, Demerara Rise), 1262, 1263, 1265 and 1267 (Leg 208, Walvis Ridge) recovered in the Equatorial and South Atlantic Ocean. By combining new data with published records a 405-kyr eccentricity cyclostratigraphic framework was established, revealing a 300-400 kyr long condensed interval for Magnetochron C22n in the Leg 208 succession. Because the amplitudes are dominated by eccentricity, the XRF data help to identify the most suitable orbital solution for astronomical tuning of the Ypresian. Our new records fit best with the La2010b numerical solution for eccentricity, which was used as a target curve for compiling the Ypresian Astronomical Time Scale (YATS). The consistent positions of the very long eccentricity minima in the geological data and the La2010b solution suggest that the macroscopic feature displaying the chaotic diffusion of the planetary orbits, the transition from libration to circulation in the combination of angles in the precession motion of the orbits of Earth and Mars, occurred ~52 Ma ago. This is the first geological evidence for the chaotic behaviour of the solar system. Additionally, the new astrochronology and revised magnetostratigraphy provide robust ages and durations for Chrons C21n

to C24n (47-54 Ma) revealing a major change in spreading rates in the interval from 51.0 - 52.5 Ma. Significantly, this major change in spreading rates is synchronous with a global reorganization of the plate-mantle system and the chaotic diffusion of the planetary orbits. Therefore, we hypothesize that changes in the gravitational interaction of the sun and the planets may have affected the dynamic mantle flow of the Earth triggering plate motion reorganisations ~52 Ma ago. Finally, the newly provided YATS also includes new absolute ages for bio- and magnetostratigraphic events/reversals and early Eocene hyperthermal events. Our new biomagnetostratigraphically calibrated stable isotope compilation may act as a reference for further paleoclimate studies of the Ypresian which is of special interest because of the outgoing warming and increasingly cooling phase.

10

1 Introduction

The Ypresian Stage, from 56.0-47.8 Ma, represents the first ~8 million years of the Eocene Epoch (Vandenberghé et al., 2012), an interval characterized by the warmest deep sea temperatures of the Cenozoic era (Zachos et al., 2008), multiple transient global warming events (Cramer et al., 2003; Lourens et al., 2005; Agnini et al., 2009; Galeotti et al., 2010; Leon-Rodriguez and Dickens 2010; Stap et al., 2010; Zachos et al., 2010; Sexton et al., 2011; Slotnick et al., 2012; Littler et al., 2014; Kirtland-Turner et al., 2014; Lauretano et al., 2015; Lauretano et al., 2016) and major faunal turnovers (Thomas and Shackleton, 1996; Gingerich et al., 2003; Clyde et al., 2007). Climatic records from the Ypresian greenhouse are of special interest because they potentially capture the behaviour of Earth's climate system under those pCO₂ concentrations likely to be reached in the near future (Zachos et al., 2008; Meinshausen et al., 2011). For the detailed reconstruction of the Eocene greenhouse climate system a complete, precise and highly accurate stratigraphic framework to determine rates of climatic processes and timing of events is required.

Despite the recent progress in construction of astronomically calibrated age models for the Eocene using geochemical records (Cramer et al., 2003; Lourens et al., 2005; Westerhold et al., 2007; Galeotti et al., 2010; Jovane et al., 2010; Westerhold et al., 2012; Westerhold and Röhl 2013; Littler et al., 2014; Westerhold et al., 2014; Westerhold et al., 2015; Lauretano et al., 2016) a fully consistent astrochronology for the Ypresian is not yet available. Two major issues have to be solved to achieve a complete Ypresian Astronomical Time Scale (YATS): 1) the "50 Ma discrepancy" in magnetostratigraphy (Vandenberghé et al., 2012; Westerhold et al., 2015) and 2) the exact number of 405-kyr eccentricity cycles in magnetochron C23 (Lauretano et al., 2016).

The "50 Ma discrepancy" arises from the short duration of magnetochron C23n.2n in Ocean Drilling Program (ODP) Site 1258 data (Suganuma and Ogg 2006; Westerhold and Röhl 2009) that results in a very unlikely abrupt global increase in spreading rate for this chron only at around 50 Ma (Vandenberghé

et al., 2012). Assuming a 400 kyr longer duration for Chron C22r in the same record would result in lower spreading rates than calculated on the basis of the standard Geomagnetic Polarity Time Scale (GPTS) using the synthetic magnetic anomaly profile of the South Atlantic (Cande and Kent 1992; Cande and Kent 1995; CK95). But the Site 1258 magnetostratigraphy is currently the only available record covering

5 the entire Ypresian. Paleomagnetic interpretation for sediments from Site 1258 is difficult because the core was retrieved by rotary drilling. Minicores from Site 1258 gave a relatively good magnetostratigraphy but it is based on a rather subjective method of polarity interpretation (Suganuma and Ogg, 2006). After revision of the composite record of Site 1258 the interpretation was improved (Westerhold and Röhl 2009), but the interpretation for Chrons C22r, C23n and C23r remained ambiguous.

10 Eccentricity-modulated precession cycles in X-ray fluorescence (XRF) core scanning Iron (Fe) intensities from Site 1258 and Leg 208 sites helped to set up the first cyclostratigraphic age models for the Ypresian (Westerhold et al., 2007; Westerhold and Röhl 2009). High-resolution bulk and benthic stable isotope data for the early (Cramer et al., 2003; Zachos et al., 2010; Stap et al., 2010; Littler et al., 2014; Lauretano et al., 2015; 2016), middle (Kirtland-Turner et al., 2014) and late Ypresian (Sexton et al., 2011) showed

15 exceptionally strong 100 and 405-kyr eccentricity cycle variations that partly were utilized for age model construction. In order to test the 50 Ma discrepancy and the astronomical age model at ODP Site 1258, benthic high resolution stable isotope records spanning 54 to 49 Ma were compiled from ODP Site 1262 (Littler et al., 2014; Lauretano et al., 2015) and Site 1263 (Stap et al., 2010; Lauretano et al., 2015; Lauretano et al., 2016), and astronomically tuned to the La2010d (Laskar et al., 2011a) orbital solution

20 (Lauretano et al., 2016). In theory, the dominant eccentricity related cyclicity in this interval should enable development of a robust astrochronology. However, a period of low amplitude variability and a major shift in benthic $\delta^{13}\text{C}$ data in Chron C23n and upper C23r complicate the identification of the correct number of 405-kyr cycles. Lauretano et al (2016), assumed constant sedimentation rates and including bulk stable isotope data from Site 1258, opted for an age model with two 405-kyr cycles in this complex

25 interval which provided absolute age estimates for early Eocene hyperthermal events, but did not solve the “50 Ma discrepancy” because the duration for C23n.2n is much too short (295 kyr) compared to CK95 (696 kyr).

To establish a complete Ypresian Astronomical Time Scale (YATS) with consistent GPTS ages a new deep-sea magneto-cyclostratigraphic record is needed to test the ODP Site 1258 magnetostratigraphy. In

30 particular, the durations of Chrons C22 and C23 have to be evaluated. Here we present a new complete magnetostratigraphy spanning Chron C21n to C24n by integrating records from ODP Leg 208 Sites 1262, 1263, 1265 and 1267. New XRF core scanning data and core images are used for ultra-high resolution correlation between the Leg 208 sites. New calcareous nannofossil data from Site 1258, 1263 and 1265 are presented and combined with published datums for direct calibration to magnetostratigraphy and

35 revision of age datums. After integration of Leg 208 and ODP Leg 207 Site 1258 isotope data with new XRF data and core images a cyclostratigraphic framework has been compiled that subsequently was

astronomically tuned to the La2010 (Laskar et al., 2011a) orbital solution. This study provides the first complete and consistent bio-chemo-magnetostratigraphy for the Ypresian Stage.

2 Material and Methods

New data for this study were generated from sediment cores retrieved during ODP Leg 207 (Site 1258, 5 Erbacher et al., 2004) and Leg 208 (Sites 1262, 1263, 1265, 1267, Zachos et al., 2004). The carbonate-rich sequences drilled at the equatorial Atlantic Demerara Rise (Leg 207) and the southeast Atlantic Walvis Ridge (Leg 208, Fig. 1) were recovered from multiple holes combined to composite records. For Sites 1262 and 1265 the shipboard composite depth was used (mcd – meters composite depth) for analysis (Zachos et al., 2004). For Sites 1258, 1263, and 1267 the revised composite record was applied (rmcd – 10 revised composite depth; Westerhold et al., 2007; Westerhold and Röhl 2009; Westerhold et al., 2015) for further analysis.

2.1 XRF core scanner data

To obtain a complete record for the Ypresian, published data had to be combined with the new XRF Fe core scanning data. The newly acquired data presented here have been measured on the three XRF core 15 scanners at MARUM – Center for Marine Environmental Sciences, University Bremen, with various hardware generations and under different settings (for details see supplement). Site 1262 XRF data were obtained from 92.74-104.57 and 111.10-112.40 mcd, and combined with data from Westerhold et al. (2007) and (2012). Site 1263 data reported here are from 168.08-289.00 rmcd and combined with data from Westerhold et al. (2007). Site 1265 XRF data were measured from 228.10-275.00 mcd and merged 20 with data from Westerhold et al. (2007). Site 1267 XRF new data were generated from 153.12-236.53 rmcd. Settings for XRF core scanning of Site 1258 are given in Westerhold and Röhl (2009). Here we report the data from 134.61 to 212.49 rmcd for Site 1258. 18,000 new XRF core scanning data points (see supplement) combined with published data result in a total of more than 30,000 data points covering the latest Paleocene and Ypresian. This enormous dataset is the prerequisite to correlate the five drill sites in 25 detail.

2.2 Bulk stable isotope data

To close a stratigraphic gap in the stable isotope record for Site 1263, a section (230.50 to 239.00 rmcd) of a nearby Site 1265 was selected. A total of 369 sediment samples were collected, freeze-dried and powdered (Table S8, supplement). The $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ values were measured at MARUM – Center for 30 Marine Environmental Sciences, University of Bremen, and are reported relative to the Vienna Pee Dee Belemnite (VPDB) international standard, determined via adjustment to calibrated in-house standards and NBS-19. Analyses at MARUM were carried out on a Finnigan MAT 251 mass spectrometer equipped with an automated carbonate preparation line (Kiel III). The carbonate was reacted with orthophosphoric

acid at 75 °C. Analytical precision based on replicate analyses of an in-house standard (Solnhofen Limestone) averaged 0.03‰ (1sigma) for $\delta^{13}\text{C}$ and 0.06‰ (1sigma) for $\delta^{18}\text{O}$ for samples measured in 2014, and 0.04‰ for $\delta^{13}\text{C}$ and 0.04‰ for $\delta^{18}\text{O}$ for samples run in 2015.

Published stable isotope data also used in this study have been compiled from Lourens et al., 2005; Zachos et al., 2005; McCarren et al., 2008; Stap et al., 2009; Stap et al., 2010; Zachos et al., 2010; Sexton et al., 2011; Westerhold et al., 2012; Kirtland-Turner et al., 2014; Littler et al., 2014; Lauretano et al., 2015; Westerhold et al., 2015; Lauretano et al., 2016. All data are provided in the supplement (and PANGAEA) relative to the Site 1263 depth and with the tuned age added.

2.3 Paleomagnetic data Leg 208

10 Natural remanent magnetization (NRM) was measured on 400 discrete cube samples (dimensions 2 cm x 2 cm x 2 cm) to document magnetic polarity boundaries C20r to C24r at ODP Sites 1262 (64), 1263 (128), 1265 (115) and 1267 (89). Discrete samples were analyzed at the Faculty 5 Geosciences, University of Bremen. Paleomagnetic directions and magnetization intensities were measured on a cryogenic magnetometer (2G Enterprises model 755 HR). NRM was measured on each sample before being
15 subjected to a systematic alternating field demagnetization treatment involving steps of 7.5, 10, 15, 20, 25, 30, 40 and 60 mT. Intensities of orthogonal magnetic components of the remanent magnetization were measured after each step. Raw inclination, declination, and intensity data for each measurement step are provided in tables S17-S20, the calculated characteristic remanent magnetization in tables S21-S25 and the magnetostratigraphic interpretations including published data are recorded in table S26-S30 for each
20 of the five sites.

2.4 Calcareous nannofossils at ODP Sites 1258, 1263 and 1265

Smear slides were processed following the standard procedures described in Bown (1998) in order to investigate calcareous nannofossil assemblages. High-resolution semi-quantitative counting methods, which consist of counting the number of forms ascribed to the same taxon detected on or normalized to a
25 prefixed area (i.e., 1 mm²; Backman and Shackleton, 1983; Agnini et al., 2014), were performed. These counts provide very detailed abundance patterns, which permit to precisely identify the position of each biohorizon, especially in those cases in which either the marker species displays an overall uneven distribution or a marker species is rare and discontinuous at the base and top of its stratigraphic range. On this basis and according to Agnini et al. (2014), six types of biohorizons are adopted, these are: Base rare
30 (Br), Base (B), Base common and continuous (Bc), Top (T), Top common and continuous (Tc) and crossover (X). In two cases we used the increase/decrease in abundance of taxa (i.e., *Fasciculithus* spp., *Zygrhablithus bijugatus*) to define additional biohorizons. Taxonomic concepts adopted in this study are those of Perch-Nielsen, (1985) and Agnini et al. (2007).

Calcareous nannofossil biostratigraphic analyses were newly performed or refined for the early Eocene of ODP Sites 1258, 1263 and 1265. The biohorizons used in different low to middle latitude zonations (Martini, 1971; Okada and Bukry, 1980; Agnini et al., 2014), as well as additional biohorizons, were recognized. A set of 168 samples was analysed from the Demerara Rise (equatorial Atlantic) which allows
5 for the identification of forty biohorizons. At Walvis Ridge (SE Atlantic), a total number of 181 samples was studied from ODP Sites 1263 (77) and 1265 (104), which permits to detect twenty-seven biohorizons. New data were integrated with ship data or other published results to obtain a more complete and reliable dataset. Tables of the calcareous nannofossil biohorizons are given in table S31-35.

3 Results

10 All data generated within and available data compiled for this study are combined in the data set file and available open access online at <http://doi.pangaea.de/10.1594/PANGAEA.871246>.

3.1 XRF core scanning results

Fe intensity data reveal the cyclic pattern commonly observed for the interval from PETM to ETM-2 (Westerhold et al., 2007, Littler et al., 2014) with higher values in darker, more clay rich layers. A
15 decrease in carbonate content around 51 Ma for all sites (Zachos et al., 2004) is reflected by overall higher Fe intensities. Multiple distinct peaks in Fe data for Chrons C22 and C23n correspond to strikingly bundled sets of clay rich dark intervals for all sites. At Site 1262 the XRF Fe record ends with the shoaling of the CCD above the site in Chron C21r around 93 mcd (Zachos et al., 2004). Generally, the records from Sites 1262 and 1267 are of lower resolution than those from Sites 1263 and 1265 due to the regional
20 decline in carbonate accumulation rates with increasing water depth. Site 1263 shows the most persistent high resolution XRF Fe intensity signal. A gap in the 1263 record from 229.15 to 233.68 mcd caused by drilling disturbance (Zachos et al., 2004) can successfully be bridged by the records from Sites 1265 and 1267. The high resolution XRF Fe data show consistent patterns that are required to do a detailed site to site correlation and integration of Leg 208 Sites 1262, 1263, 1265 and 1267. New XRF Fe intensity data
25 for Site 1258 between PETM and ETM-2 reveal the same eccentricity modulated precession cycles as observed from Leg 208 sites.

XRF core scanning Fe intensity data from four Leg 208 sites are shown in supplementary figure S1 and given in tables S1 to S7. All data plotted versus Site 1263 depth are given in Fig. 2 from ETM-2 to Chron C20r. Data for the interval from the PETM to ETM-2 are plotted in the supplementary figure S7. Due to
30 the large and very detailed data set and the fact that most of the data from PETM to ETM-2 have been published previously, priority for figures in the main manuscript is on the interval from ETM-2 to Chron C20r.

3.2 Bulk stable isotope results

To obtain a complete bulk stable isotope record for Leg 208 sites the gap in the Site 1263 record was bridged by incorporating bulk data from Site 1265 (Fig. S1a). Bulk stable isotope data from Site 1265 show cyclic variations between 1.6 and 2.2 ‰ and match with overlapping data from 1263 (Westerhold et al., 2015, Fig. 2, 217 to 227 rncd 1263). As observed previously (Zachos et al., 2010; Littler et al., 2014), lighter bulk $\delta^{13}\text{C}$ data coincide with dark clay-rich intervals with relatively higher XRF Fe intensities in all Leg 208 sites. All bulk and benthic data compiled for this study are presented in table S8 to S16.

3.3 Core image processing and Site-to-Site correlation

10 To correlate and integrate Leg 208 and Site 1258 records the new software tool CODD (Code for Ocean Drilling Data, Wilkens et al., 2017.) was utilized. This tool greatly facilitates handling of large and complex data sets and allows to use core images for scientific analysis. For all sites in the study, core images and all available data were assembled by holes. Then the composite records were cross-checked and assembled. In order to be able to use data generated outside of the splice all cores were mapped onto the
15 splice by differential stretching and squeezing (Tab. S36-S40). Site 1263 was chosen as the reference site to correlate all other sites to because it has the highest sedimentation rates and the most detailed stable isotope data (Lauretano et al., 2015; 2016, McCarren et al., 2008; Stap et al., 2010; Westerhold et al., 2015). XRF Fe and core images primarily guided the correlation between sites (Fig. 2). Stable isotope data are used to assess the correlation between 1258 and 1263 because the XRF Fe data of 1258 are
20 dominated by precession cycles and thus difficult to directly correlate to the eccentricity dominated cycles in 1263 (Westerhold and Röhl 2009). Figure 2 shows the outstanding match between the sites just by visual comparison of the core images. Existing correlations between Leg 208 sites (Röhl et al., 2007; Westerhold et al., 2007; Lauretano et al., 2015) were updated and adjusted if needed. Correlation tie points are provided in table S41-S44. The recent correlation between 1262 and 1263 as well as 1263 and 1258
25 by Lauretano et al., 2015 and Lauretano et al., 2016 based on stable isotope data were further refined as well. The primary modifications between 1262 and 1263 were made in a short interval (265 to 267 rncd) of 1263. The detailed comparison with Site 1265 reveals a gap of about 3 precession cycles in XRF Fe at 284.40 rncd at Site 1263 due to a core break (Fig. S6). No additional mismatches were recognized suggesting that the combined Leg 208 records represent the complete stratigraphic sequence for Walvis
30 Ridge. However, correlation of 1258 to 1263 shows overall good agreement except for the interval from 230 to 235 rncd 1263. Fine scale comparison of the benthic 1258 and bulk 1265 stable $\delta^{13}\text{C}$ data show that Leg 208 sediments encompass a regional condensed interval at ~229 to 230 rncd 1263 (Fig. S8). The missing stratigraphic interval spans 300 to 400 kyrs as depicted from the 1258 benthic record, and thus needs to be corrected for in the 1263 astronomically tuned age model. This demonstrates the benefits of

utilizing multiple records from different regions with robust composite records to establish a highly accurate stratigraphic framework based on orbitally tuning for any given interval.

3.3 Magnetostratigraphic results and interpretation

Vector analysis according to the method by Kirschvink (1980) without anchoring to the origin of the orthogonal projections was applied to the results of the AF demagnetization of NRM to determine the characteristic remanent magnetization (ChRM). The maximum angular deviation (MAD) values were computed reflecting the quality of individual magnetic component directions. Most of the MAD values are below 10 (Fig. S4, Table S17-S30). Figure S5 displays the demagnetization characteristics of a sample with reversed polarity from C22r and a sample with normal polarity from C22n, respectively. As an example of samples with demagnetization behaviour with larger scatter (larger MAD), data from a sample at the C22n/C22r reversal are plotted in Fig. S5. The larger MADs that a few samples show are not simply related to the intensity of their remanent magnetization. The median destructive field (MDF) of the NRM demagnetization is comparably low for most of the samples. It ranges from 2.6 to 24 mT (mean 6.1 ± 3.8 mT), indicating a magnetically soft overprint in many samples. The interpretation of the ChRM in terms of magnetic polarity is focused on the inclination data, which provide a reliable magnetostratigraphy for most intervals.

Recognition of calcareous nannofossil events allow for the magnetic chrons to be clearly identified from C20r to C24r (Fig. 2 and S4, Tables S26-S30). Raw inclination, declination, and intensity data for each measurement step for Leg 208 sites are given in Table S17-S20. Magnetostratigraphic interpretation is given in Table S21-S25. Processed paleomagnetic data from Leg 208 sites, the basis for the magnetostratigraphic interpretation, are provided in Table S26-30 for each site.

Having multiple magnetostratigraphic records from the same region combined with the high-resolution correlation established allows to evaluate the quality of the paleomagnetic interpretation for each site and unearth inconsistencies. This, again, is crucial for resolving the “50 Ma discrepancy” because a single magnetostratigraphic record from one succession could contain significant unresolved errors. Plotting all Leg 208 ChRM data and the published Site 1258 magnetostratigraphic interpretation against Site 1263 depth immediately shows how consistent but also “dynamic” the magnetostratigraphy of each site can be (Fig. 2). For example, Chron C22n is clearly too short at Site 1265 which could be related to the condensed interval in this part. Sites 1262 and 1267, however, are consistent with the Site 1258 Chron C22n thickness. At Site 1263 the top of Chron C22n is compromised by drilling disturbance and the base of Chron C22n is spread over a larger interval than at the other Leg 208 sites. Chron C21n is well captured in Sites 1258, 1263 and 1267, and the base also in 1265. The top of Chron C23n is consistent between Sites 1258, 1262, 1263 and 1267. The signal from Site 1265 is a bit noisy and a clear identification for the top of Chron C23n is difficult, probably the normal interval labelled as C23n.2n. The bottom of Chron C23n is consistent within error in Sites 1262, 1265 and 1267, with 1262 giving the

best signal. The ChRM of Site 1263 does not provide an interpretable signal below 260 rncd preventing the identification of the base of C23n and the entire Chron C24n. Clearly, comparison to Site 1258 reveals that Chron C23n is too short in 1258, probably due to the position of the base Chron C23n. Chron C24n can be identified in Leg 208 but has relatively larger error bars than the other chrons. The top of Chron C24n spreads out from ~270-273 rncd 1263 considering all sites. Taking the overlaps of the error bars into account the best position for the top and bottom of Chron C24n is taken from Site 1262. More difficult to determine is the exact position of the reversals in Chrons C24n, C24n.1r and C24n.2r. No data are available for Sites 1263 and 1265 in this interval. Resolution at Site 1262 is too low to resolve the short reversed chrons. Sites 1267 and 1258 do not give consistent results either. For the moment the Site 1258 positions are used for the combined magnetostratigraphy but will need future revision. Based on the integration of all data and evaluation of errors a best fit combined magnetostratigraphy for the Ypresian was constructed and is given in table S45. The results of the combined ChRM data on the high-resolution correlation suggest that a magnetostratigraphic interpretation from a single site might contain significant errors that need to be taken into account. Thus a magnetostratigraphic interpretation from a single site or location can lead to major discrepancies when used as a template for orbital tuning. The new multi-site data already resolve the “50 Ma discrepancy” showing that Chron C23n is too short at Site 1258 causing spreading rates that are too high for the South Atlantic. All of the above uncertainties have been considered while doing the time series analysis and subsequent astronomical calibration for the Ypresian.

3.4 Calcareous nannofossil events in Sites 1258, 1263 and 1265

High-resolution correlation between the sites allows us to investigate how reliably calcareous nannofossil datums can be determined, especially over the depth transect of Leg 208. Therefore, key taxa were targeted to be identified at sites 1263 and 1265 to be compared to the high-resolution work at 1262 (Agnini et al. 2007) and low resolution ship board data at Site 1267. Biostratigraphic datums are transformed in biochronological data using the integrated bio-magneto-astrocylostratigraphic age model developed in this study (Table S31-S35). Age estimations of calcareous nannofossil biohorizons are generally consistent through the Walvis Ridge sites and in agreement with recently published biochronological data (see Agnini et al., 2014 for review). Most of these biohorizons, in particular almost all the bioevents used in previous and more recent calcareous nannofossil biozonations were proved to represent reliable data and powerful tools for highly-resolved correlations. A total number of eighteen biohorizons across the study interval (i.e., decrease in diversity of *Fasciculithus* spp., B of *Rhomboaster* spp., the crossover (X) between *Fasciculithus* spp. and *Zyghrablithus bijugatus*, the T of *Fasciculithus* spp., the Base of *D. diastypus*, the T of *Tribrachiatius orthostylus*, the T of *Tribrachiatius contortus*, the Tc of *Discoaster multiradiatus*, the B of *Sphenolithus radians*, the B of *Girgisia gammation*, the T of *D. multiradiatus*, the Br and B of *Discoaster lodoensis*, the B *Chiphragmalithus* spp. (circular), the T of *T. orthostylus*, the T of *D. lodoensis*, B of *Chiphragmalithus calathus* and the B of *Nannotetrina* spp.) were calibrated and the

age estimations are impressively consistent throughout Walvis Ridge sites. Two exceptions are the B of *Discoaster subloboensis* for which the estimates calibrated at different sites show a high degree of uncertainty and the B of *Blackites inflatus*, which was not possible to identify because of the absence of this taxon at Walvis Ridge. Other biohorizons, as for instance the B of *Coccolithus crassus*, are not tested
5 at Walvis Ridge but seems to be promising if data from Demerara Rise and Tethyan data are compared (Agnini et al., 2014).

Data from ODP Site 1258 were produced to biostratigraphically frame the study succession but these data are also used to investigate the degree of reliability of calcareous nannofossil data over wide areas. In general, the stratigraphic positions as well as the ranking and spacing of the biohorizons detected at
10 this site are in fair agreement with data from Walvis Ridge. The two bichronological datasets presented for Walvis Ridge and Demerara Rise sites showed that the ages calculated for some biohorizons, the B of *Rhombaster spp.*, the T of *Fasciculithus spp.*, the B of *T. orthostylus*, the Tc and T of *D. multiradiatus*, the B of *D. lodoensis*, the T of *T. tribrachiatus* and the B of *Nannotetrina spp.*, are in fact quite close. However, some other results (i.e., the B of *D. diastypus* and B of *T. contortus*) are certainly anticipated
15 with respect to the results obtained at Walvis Ridge. These discrepancies are of particular relevance in the mid-upper part of Chron C24r though a general slight offset is observable between the two areas. In accordance with the age models developed for the study sites, the anticipation of the first occurrences of some taxa could be explained as related to the warm water preferences of the taxa considered (e.g., *Discoaster* and *Tribrachiatus*), but more data are needed to confirm if the diachroneity recorded at
20 Demerara Rise is a general feature of the equatorial latitudes or rather, and more likely, something controlled by local conditions.

4 Astronomical Calibration of the Ypresian

Time series analysis of early Eocene records that are used here already showed that the dominant cyclicality in multiple proxy records is related to eccentricity. The interval from PETM to ETM-2 is dominated by
25 eccentricity modulated precession cycles that are an impressive recorder of earth orbital variations through time and the climatic response to it (Lourens et al., 2005; Zachos et al., 2010; Littler et al., 2014). Data from this interval not only allowed to construct high precision cyclostratigraphies (Lourens et al., 2005; Westerhold et al., 2007) but also to test these astrochronologies as well as the theoretical astronomical solutions (Westerhold et al., 2007; Westerhold et al., 2012; Meyers 2015). As observed in a
30 compilation of late Paleocene to early Eocene stable isotope data, the $\delta^{13}\text{C}$ variations in both bulk and benthic records from this time show the clear imprint of eccentricity variations with lighter values occurring in eccentricity maxima (Cramer et al., 2003; Lourens et al., 2005; Zachos et al., 2010; Littler et al., 2014). Hence, bulk and benthic stable isotope data helped to develop astrochronologies from the PETM up to ~49 Ma spanning Chron C22r to C24r at Leg 208 sites (Zachos et al., 2010; Littler et al.,

2014; Laurentano et al., 2015; 2016). For Site 1258 a first cyclostratigraphic age model based on XRF core scanning Fe intensity was made from ETM-2 to the base of Chron C21n (~47 Ma) leading to revised estimates for the reversal ages from Chron C24n to C21n (Westerhold and Röhl 2009). Because of higher sedimentation rates than observed at Leg 208 sites, cyclicity in the Site 1258 XRF Fe data is mainly

5 precession related with less pronounced modulation by eccentricity. Both high-resolution bulk and benthic isotope records from 1258 revealed that multiple Eocene hyperthermal events exist, presumably forced by eccentricity paced threshold passing (Sexton et al., 2011; Kirtland-Turner et al., 2014). Recently, the eccentricity driven variations in benthic $\delta^{13}\text{C}$ of sites 1262 and 1263, combined with the bulk $\delta^{13}\text{C}$ data from 1258, were used to construct an astrochronology by tuning the 405 and 100 kyr

10 eccentricity components to the Laskar 2010d orbital solution (Laskar et al., 2011a; Laurentano et al., 2015, 2016). Due to a major shift in $\delta^{13}\text{C}$ at ~260 rncd 1263 two tuning options identifying two or three 405 kyr cycles in this interval were proposed. Integration of Site 1258 bulk isotope data and the best fit to the La2010d solution arguably lead to a preferred age model with two 405-kyr cycles in the above mentioned interval at Site 1263 (Laurentano et al., 2016).

15 Based on the previous effort we construct a new consistent age model now spanning the entire Ypresian for sites from Leg 208 and Site 1258 by combining a wealth of available information with new high-resolution data also making extensive use of the previously untouched spliced core images. Published benthic and bulk stable isotope data were combined for Leg 208 and Site 1258 (Fig. 2 and S7), plotted on the 1263 rncd and detrended for long term trends (Fig. S9). Benthic data from Site 1263 located in the

20 disturbed drilling interval were removed from the combined record. The methods for time series analysis are those of Westerhold et al., (2015). Presence of the short and long eccentricity cycle in the isotope data is well documented (Zachos et al., 2010; Littler et al., 2014; Laurentano et al., 2015, 2016). Strong eccentricity related cyclicity is clearly present in the evolutive wavelet power spectra of both isotope and XRF Fe data (Fig. S10) for the entire Ypresian applying the magnetostratigraphic interpretation and using

25 either the CK95 (Cande and Kent 1995) or the GPTS2012 (Vandenberg et al., 2012) ages for reversals. We extracted the 405 and 100 kyr component of the data as detected in the evolutive spectra and plotted the filter one the data to investigate where the signal is originated. The first order tuning was done identifying the 405-kyr cycle in all data consistently. The great advantage of having the high-resolution XRF Fe data at hand now is that they show a very distinct modulation of the amplitude in the 100 kyr

30 period related to the 405 and 2.4 myr eccentricity cycle modulations. In supplementary figure S11, for example, around 242 and 265 rncd 1263 the XRF Fe data from 1263 and 1267 show very low amplitude variations separated by four 405-kyr cycles. If the amplitude modulation in the data is mainly driven by eccentricity (Zachos et al., 2010; Littler et al., 2014) then these intervals represent the 2.4 myr eccentricity nodes with minor amplitude variations on the 100 kyr level. Identification of the 2.4 myr minima is very

35 important because they function as major tie points for orbital tuning and test for consistency with astronomical solutions (Westerhold et al., 2012; 2015; Zeeden et al., 2013). The starting point for the

stable 405 kyr cyclostratigraphy is eccentricity cycle 119 at 48.0 Ma which also represents a 2.4 myr eccentricity minimum (Fig. S11). Records presented here reconnect to astrochronologies that cover the Eocene cyclostratigraphic gap (Westerhold et al., 2015) from Site 1263.

4.1 How many 405-kyr cycles represent Chron C23?

5 Two enigmas had to be solved before a final stable 405-kyr cyclostratigraphy was set up. First, the question of whether two or three 405-kyr cycles in the interval from 254-265 rmdc 1263 are present. And second, which orbital solution can be used for more detailed orbital tuning on the short eccentricity level. The first issue is complicated by two $\delta^{13}\text{C}$ shifts from 257-260 and at ~ 262 rmdc 1263 (Fig. 2). Between the shifts benthic $\delta^{13}\text{C}$ data at 1263 do not show a clear eccentricity related cyclicity. Instead they reveal
10 higher frequency cycles consistent with higher frequency cycles in XRF Fe data in 1258 and 1263. One argument to favour the two 405-kyr cycle model is to assume no change in sedimentation rate over this interval (Lauretano et al., 2016). However, it is important to keep in mind that the sedimentation rates at Leg 208 sites do change across the ETM-2 event (see Littler et al., 2014 Fig. 7 therein); they decrease in this case from 1.5 to 0.7 cm/kyr at Site 1262. Using only the new magnetostratigraphy and the CK95
15 GPTS ages sedimentation rates at Site 1263 drop from 2.6 to 2.0 cm/kyr across the C24n.3n/C24r reversal close to ETM-2 and from 1.75 to 1.1 cm/kyr across the C23n.2n/C23r reversal in the interval between the two $\delta^{13}\text{C}$ shifts (Fig. S13). A decrease in sedimentation rates at both 1258 and 1263 is very likely to be located in C23r. Time series analysis provides some evidence that cycle thicknesses change between 265-
20 254 rmdc 1263 (Fig. S11). It is very important to understand that previous astrochronologies for 1258 and 1263 (Westerhold and Röhl, 2009; Lauretano et al., 2016) used the too short magnetostratigraphic interpretation of Chron C23n from 1258 which led to the “50 Ma discrepancy”. This issue will make the identification of the correct number of 405 kyr cycles in C23 and comparison to other GPTS extremely difficult. Comparison to GPTS2012 (Vandenberg et al., 2012) is compromised by the errors in the radioisotopic calibration points used in C22n (48.96 Ma \pm 0.33) and C24n (52.93 Ma \pm 0.23). Our new
25 magnetostratigraphy is now more consistent with the width ratio observed in seafloor anomaly profiles from different ocean basins (Cande and Kent, 1995) that was used in GPTS2012.

The eccentricity modulated precession cycles at ODP Site 1258 can help to test the effects of different numbers of 405-kyr cycles in the interval from 68 to 95 rmdc spanning Chron C23 (Fig. S14). The thicknesses of high frequency cycles in 1258 change from ~ 45 cm/cycle to ~ 32 cm/cycle across 77-82
30 rmdc in 1258 (Westerhold and Röhl 2009, see Fig. S4 therein). Assuming that the average duration of the cycles is 21 kyr the compression in cycle length translates into a decrease in sedimentation rate from 2.1 to 1.5 cm/kyr, as also seen in the new magnetostratigraphy. Applying the Lauretano et al., (2016) age models show durations for the cycles of 16 - 24 kyr (two 405-kyr cycles) and 23 - 35 kyr (three 405-kyr cycles) in this interval (Fig. S14). Due to the constant sedimentation rates in their model between 68 and
35 92 rmdc, the shift in cycle thickness is transformed into overall shortening of the precession cycles which

is rather unrealistic. The option with two 405-kyr cycles seems to best fit the overall duration of 21 kyr for precession cycles and thus was chosen as the preferred age model by Lauretano et al. (2016) for 1258 and 1263. We have developed a new 405-kyr age model (Tab. S46) based on the time series analysis of multiple high-resolution records that add new tie-points between the interval from 68-92 rncd previously not covered. Our new model proposed three rather than two 405-kyr cycles in this interval. As seen in the 1258 XRF Fe data the cycle thickness of the precession related cycles for the entire interval now show a duration of 21-23 kyr (Fig. S14B). This basic age model even reveals that the rather long cycles of ~50 cm length around 80 rncd represent 41 kyr obliquity cycles.

The principal terms for the Precession of the Earth are given by the combination of the fundamental secular frequencies (g , s) of the Solar System and the precession frequency p (Laskar, 1993; Hinnov 2000; Laskar et al., 2004). Two periods are dominating Precession: the ~23 kyr period related to Jupiter ($p+g5$) and Venus ($p+g2$), and the ~19 kyr period related to Mars ($p+g4$) and Earth ($p+g3$) (Laskar et al., 1999). 50 million years ago, due to the evolution of the precession frequency p , the periods have been estimated to be ~22.5 and ~18.6 kyr (Laskar et al., 2004). In the 2.4 myr eccentricity minima, caused by the resonance between Earth and Mars ($g3-g4$), the ~19 kyr period is weak or absent and only the ~23 kyr period is present (Laskar et al., 2004). It has been suggested that the amplitude modulation of the XRF Fe signal of Site 1258 spanning 80-87 rncd could represent a 2.4 myr eccentricity minimum (Westerhold and Röhl 2009). If this is correct, the dominating period for precession cycles recorded in the XRF Fe data for the interval from 68-92 rncd should be towards 23 kyr rather than 19 kyr rejecting the two 405-kyr cycle model (Lauretano et al., 2016). Because of a change in phasing between XRF Fe and bulk stable isotope data at 87 rncd cyclostratigraphy gets more complex at Site 1258. In contrast, Leg 208 sites show a consistent phase relation with decreased $\delta^{13}\text{C}$ values corresponding to higher Fe intensities. Both XRF Fe from Leg 208 and the combined carbon stable isotopes show three 405-kyr cycles in the 265-254 rncd 1263 interval (S11), and thus we propose a three cycle model.

4.2 Which orbital solution applies best for astronomical tuning?

After a stable 405-kyr cyclostratigraphic framework is established the orbital age model can be refined by tuning the carbon isotope data to an orbital solution on the short eccentricity level. Uncertainties in the ephemeris used to construct the orbital solutions currently limits their accuracy to roughly 48-50 Ma (Laskar et al., 2011a,b; Westerhold et al., 2015). Going beyond 50 Ma the modulation pattern of short eccentricity recorded in the geological data can help to find the correct orbital solution (Laskar et al., 2004; 2011a,b). In particular, knowledge of the exact positions of the very long eccentricity minima, primary anchor for accurate orbital tuning (Shackleton and Crowhurst, 1997; Westerhold et al., 2007; Zeeden et al., 2014), can help to constrain astronomical solutions (Laskar et al., 2004; Westerhold et al., 2012). Older than 50 Ma the location of the very long eccentricity nodes in available orbital solutions (La2004 – Laskar et al., 2004; La2010 – Laskar et al., 2011a; La2011 – Laskar et al., 2011b) are

considered to appear randomly (Westerhold et al., 2015). Tuning to the La2010 or La2011 solution on the 100-kyr level is possible on the basis of a 405-kyr cyclostratigraphy, but should be evaluated with great care. Before a bulk stable isotope record for 1258 and a benthic stable isotope record for Site 1263 were generated, only Site 1258 XRF Fe data provided a record sufficient to attempt astronomical tuning
5 of the early Eocene (Westerhold and Röhl 2009). We here use a much larger dataset from multiple sites on a stable 405-kyr cyclostratigraphy to test which orbital solution is the most appropriate one for detailed tuning.

The compiled records from the Ypresian, in particular the XRF core scanning Fe intensity data, show prominent minima in eccentricity related modulation of the data in the intervals 212-220, 240-245, 260-
10 267, 277-285 and 297-307 rmc 1263 (Fig 3, S7). Starting with the first common node in the 2.4 myr cycle of La2010 and La2011 at 405 kyr cycles 118 to 119 (47.5-48.0 Ma) we go back in time and compare the position of the very long eccentricity cycle minima to the data amplitude minima of the Ypresian records. Correlating the modulation minima at 212-220 rmc 1263 to the node at 405 kyr cycles 118 to 119 anchors the records to the astronomically tuned middle to late Eocene time scale (Westerhold et al.,
15 2015). With the application of the stable 405-kyr framework introduced above the preceding data modulation minima at 240-245, 260-267, 277-285 and 297-307 rmc 1263 require very long eccentricity minima at 405-kyr cycles 123-124, 128-129, 132, and 135-136 (Fig. 3). The first three minima can be observed in the different orbital solutions suggesting that basically all the solutions could be used back to
20 minimum at 405-kyr cycle 132. Going further back in time to 56-57 Ma, the minimum before ETM-2 (Lourens et al., 2005; Westerhold et al., 2007; Meyers 2015) and the minimum before the PETM (Westerhold et al., 2007; Zachos et al., 2010; Littler et al., 2014) in the data even match very long eccentricity minima in La2010b and La2010c in 405-kyr cycle 135-136 (54.3-54.9 Ma) and 140 (56.4 Ma). Based on this observation we tuned the records to the La2010b orbital solution (Fig. 4). It has to be
25 noted here that there is hardly any difference between the La2010b and La2010c solution in the Ypresian from 46-56 Ma, therefore it does not matter if La2010b or La2010c is chosen as a target curve. Consequences of the match between orbital solutions and the geological data as well as the implications of the new age model for magnetostratigraphy needs to be discussed. The tie points for the tuned short eccentricity age model are given in table S47.

30 **5 Discussion**

We have established the first complete astrochronology for the entire Ypresian Stage (YATS) compiling, integrating and synthesizing geochemical, bio- and magnetostratigraphic records at unprecedented precision. The result is a complex stratigraphy that can function as a reference allowing synchronization of paleoclimate records essential to understand cause and consequences of events in the early Eocene.

5.1 Geological evidence for chaotic behaviour of the solar system in the Ypresian?

It comes as a surprise that the new records presented here could indeed be the first observational confirmation of the past chaotic evolution of the Solar System. Long term simulations of orbital motions to study the stability of the solar system propose a chaotic rather than quasiperiodic nature of the solar system (Laskar, 1989; Laskar et al., 2004; Laskar et al., 2011a). A macroscopic feature displaying the chaotic diffusion of the planetary orbits that could be identified in geological records is the transition from libration to circulation in the resonant argument related to $\Theta = (s_4 - s_3) - 2(g_4 - g_3)$, the combination of angles in the precession motion of the orbits of Earth and Mars (Laskar et al., 2004; 2011a; Pälike et al., 2004; see Westerhold et al., 2015 chapter 5.3 for detailed discussion). After a cyclostratigraphy is constructed using the stable 405-kyr eccentricity cycle, this change could be observed as a prominent change in the periodicity of the very long eccentricity cycle (Laskar et al., 2004; Pälike et al., 2004). Previously, the identification of the very long eccentricity cycle in geological data for the Ypresian used the XRF Fe intensities from Site 1258 and 1262 only (Westerhold et al., 2007; Westerhold and Röhl 2009). New multiple proxy data now lead to a much clearer picture, as described in chapter 4.2, and show a very good match between geological data and the La2010b and La2010c numerical orbital solutions (Laskar et al., 2011a) for the Ypresian. The important feature that data and models share is the position of the very long eccentricity minima expressed as areas of low amplitude modulation in the data itself (Fig. 3, Fig. 4). In the La2010b and La2010c solutions the transition from libration to circulation occurs at ~52 Ma (Laskar et al., 2011a).

The point in time when the transition occurs in the numerical solutions is sensitive to the initial conditions of the planetary ephemeris used for back-calculation of the planetary motions. The initial conditions depend on the accuracy of the observational data used to make a least-square fit of the model to the data. The La2010b-c solutions used the INPOP08 Ephemeris (Fienga et al., 2009; Laskar et al., 2011a). In contrast, the La2010d solution used the INPOP06 Ephemeris (Fienga et al., 2008) and La2011 solution the INPOP10a ephemeris (Fienga et al., 2011). The very similar long-term behaviour of INPOP06 and INPOP10a lead to the conclusion that these ephemerides are more stable than INPOP08 (Laskar et al., 2011b; Westerhold et al., 2012). Although the INPOP10a ephemeris is considered to be more accurate than INPOP08 (Fienga et al., 2011) the geological data provide evidence that the latter is closer to reality. Identifying the transition from libration to circulation at ~52 Ma is of great importance because it now provides direct evidence of the chaotic, not quasiperiodic, nature of the solar system (Laskar, 1989) and a benchmark to set the conditions for the gravitational model of the solar system (Laskar et al., 2004).

Our results support the application of La2010b or La2010c solution for eccentricity to construct astronomical age models back to 60 Ma. Beyond 60 Ma an accurate solution for eccentricity is not possible at the moment (Laskar et al., 2011b), but the stable 405-kyr cycles will still provide a good target to establish astrochronologies (Laskar et al., 2004; 2011a,b). Here again, the geological data should be

the instrument to find the very long eccentricity minima in very early Cenozoic and Mesozoic strata (Meyers 2015) and provide a landmark for developing more precise orbital solutions.

5.2 Solving the 50 Ma discrepancy in sea-floor spreading rates

Combining the new astrochronology with the revised magnetostratigraphy for the Ypresian allows us to investigate the abrupt global increase in spreading rates in Chron C23n.2n, which is also known as the “50 Ma discrepancy” in the Paleogene Time Scale (Vandenberghe et al., 2012). The unusual peak in spreading rates in the South Atlantic (Fig. 5a) is independent from the age model used for the magnetostratigraphic interpretation of Site 1258 (Westerhold and Röhl, 2009; Westerhold et al., 2012; Lauretano et al., 2016). The new multi-site magnetostratigraphic data from Leg 208 sites reveals that Chron C23n is too short in the 1258 magnetostratigraphic interpretation (Suganuma and Ogg, 2006) and the likely reason for the observed peak in spreading rates. Application of the tuned age model to the integrated magnetostratigraphy results in a moderate but distinct jump in spreading rates at the C23n.2n/C23r reversal from 12 to 19 km/myr. The exact age of the increase cannot be precisely located using the reversal pattern only, but it probably occurred somewhere in C23r or C23n.2n during the interval from 51.0 - 52.5 Ma. Interestingly, this timing is synchronous with a major reorganization of the plate-mantle system (Whittaker et al., 2007), the subduction initiation of the Izu-Bonin-Mariana arc (Ishizuka et al., 2011) and the bend in the Hawaii-Emperor seamount chain (O’Connor et al., 2013). Changes in spreading rates in the interval from 51.0 - 52.5 Ma thus seem to be a global phenomenon pointing to a major common driving mechanism. Here we point out that the plate reorganization is synchronous with the transition from libration to circulation at ~52 Ma discussed above. We hypothesize that changes in the gravitational interaction of the sun and the planets can affect the dynamic mantle flow of the Earth in a way to trigger plate motion reorganisations or even initiate subduction. Models have to test whether this is possible or not.

Astronomical calibration of the refined magnetostratigraphy in the marine records resulted in an improved Geomagnetic Polarity Time Scale (GPTS) for the Ypresian (Fig. 5b, Tab. 1). Duration of polarity zones are now consistent with the reversal thickness relationships observed in the South Atlantic and within error for the mean width of magnetic anomalies as published in table 4 of Cande and Kent (1992) (Tab. 2 and S46). The improved magnetostratigraphy shows a 376 kyr shorter duration for C22r, a 335 kyr longer duration for C23n.2n, and a 283 kyr shorter duration of C24n compared to previous marine records (Westerhold et al., 2015). The 50 Ma discrepancy in sea-floor spreading rates is now eliminated. It was clearly the effect of the difficult and incomplete identification of Chron C23n in Site 1258. Moreover, the durations are consistent within error to the GPTS2012 (Vandenberghe et al., 2012) except for Chron C20r which is difficult to access due to the relatively large error for the radio-isotopic ages of the Mission Valley and the Montanari ash (Fig. 5) (for discussion see Westerhold et al., 2015). At this point more precise estimates of the mean width of magnetic anomalies and their error is required to be able to evaluate

and improve the GPTS in the late Eocene. However, comparison to the GPTS models from terrestrial successions corroborates the finding (Westerhold et al., 2015) that the model of Tsukui and Clyde (2012) more closely resembles the marine GPTS than the model of Smith et al., (2010; 2014) (Fig. 5). Issues in the correlation of the Layered tuff, Sixth tuff and Main tuff to local magnetostratigraphic records in the 5 terrestrial records from the Green River Formation need to be resolved (see Tsukui and Clyde, 2012) to understand the current discrepancies in various terrestrial and marine GPTS models.

5.3 Defining the Age of the Top and Bottom of the Ypresian Stage

The GSSP of the Ypresian, that also marks the Paleocene/Eocene boundary, is defined at the base of the onset of the Paleocene-Eocene Thermal Maximum (PETM) carbon isotope excursion (CIE) (Aubry et al., 10 2007) about two thirds of the way down in magnetostratigraphic Zone C24r (Westerhold et al., 2007) at base of Zone CNE1 where the Top of the calcareous nannofossil *Fasciculithus richardii* group and the Base of Calcareous nannofossil excursion taxa (CNET) occur (Westerhold et al., 2007; Agnini et al., 2014; Westerhold et al., 2015). The age and position of the onset of the PETM is confirmed by our study and thus needs no further discussion.

15 The Top of the Ypresian Stage (or Base of the Lutetian) is defined at the lowest occurrence of the calcareous nannofossil *Blackites inflatus* (CP12a/b boundary; Okada and Bukry, 1980) in the Gorrondatxe sea-cliff section in the Basque Country, northern Spain (Molina et al., 2011). The lowest occurrence of *B. inflatus* is reported ~819 kyr (39 precession cycles) after the base of Chron C21r (Bernaola et al., 2006; Payros et al., 2009), or 60% up in Chron C21r (C21r.6), leading to an age of ~47.8 Ma using GPTS2012 20 (Vandenberge et al., 2012). The new YATS absolute ages for the C21n/C21r (47.834 Ma) and C21r/C22n (48.994 Ma) boundaries results in a 500 kyr older Top of the Ypresian (= Base of *B. inflatus*, C21r.6 will be 48.3 Ma). However, when data from the Gorrondatxe reference section are compared with those from Site 1258 and SE Newfoundland Ridge (Norris et al., 2014) a large discrepancy emerges in the position of the Base of *B. inflatus* which is located near the bottom of Chron C21n outside the GSSP section (Fig. 25 4) and has a tuned age of 47.686 ± 0.065 Ma. According to Agnini et al., (2014), *B. inflatus* is more abundant in shallow-water to hemipelagic settings and rarely observed in pelagic settings and, even importantly, few data exist that provide a precise tie to magnetostratigraphy. Diachrony for some nannofossil events is well documented in the high-resolution astronomically calibrated bio-magnetostratigraphy for Leg 208 sites and Site 1258 presented here. But an offset of more than 600 kyr 30 (48.3 - 47.686 Ma) between the IODP Atlantic sites and the Gorrondatxe section, resulting from the inconsistent position in C21n rather than C21r.6, suggests that either the Base of *B. inflatus* might not be the perfect global marker for the Ypresian-Lutetian boundary or the quality of magnetostratigraphic data in the Spanish section is not appropriate. Additional work on deep marine and hemipelagic records with good magnetostratigraphy is required to test the consistency of the position of this biohorizon and the

relative ranking and spacing with the Base of *Nannotetrina cristata* that is reported to occur very close to the Base of *B. inflatus* and Chron C21n (Agnini et al, 2014; Norris et al., 2014).

5.4 Hyperthermal Events

The Ypresian Stage is of special interest to recent scientific work because it allows to study climate dynamics and feedbacks in a warm world (Zachos et al., 2008). In particular, the occurrence of multiple transient global warming events (hyperthermals) could help tremendously to understand the response of the climate system to a massive release of carbon to the ocean-atmosphere system (Dickens et al., 2003; Zachos et al., 2008; Lunt et al., 2011; Kirtland-Turner et al., 2014). A paired negative excursion in the carbon and oxygen isotope composition of bulk sediment and benthic foraminifera associated with a more clay rich layer, indicating dissolution of carbonate, are the characteristics of the deep-marine hyperthermal events (Zachos et al., 2005; Lourens et al., 2005; Leon-Rodriguez and Dickens, 2010). The early Eocene hyperthermals are paced by Earth's orbital eccentricity, except for the PETM (Cramer et al., 2003; Zachos et al., 2010; Sexton et al., 2011; Littler et al., 2014; Lauretano et al., 2015; 2016). After the discovery of a large number of early Eocene hyperthermal events, a magnetochron based naming scheme was introduced (Sexton et al., 2011; Kirtland-Turner et al., 2014). Because the scheme used the inaccurate magnetostratigraphy of Site 1258 for Chrons C21 to C24, we updated the naming scheme of Kirtland-Turner et al., (2014). We also maintain the labelling system of Cramer et al., (2003) which was extended by Lauretano et al., (2016) for consistency. In table 3 we provide an overview of the naming schemes, astronomical age and position with respect to magnetostratigraphy.

The most important characteristics used to identify hyperthermal events is a paired excursion in $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ isotope data of preferably benthic foraminifera as in Sexton et al., (2011). However, some of the events defined in Sexton et al., (2011) fail this criterion but still have been considered as hyperthermals if the excursions are more negative than 1σ beyond the mean of its 2-Myr running average (Kirtland-Turner et al., 2014). This kind of test was applied to both benthic and bulk stable isotope data. It can be questioned if the bulk stable isotope data alone are sufficient to identify a hyperthermal event as several other factors can influence bulk sediment composition (e.g., production and preservation). To definitely identify hyperthermal events in the entire Ypresian paired high-resolution benthic stable $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ are needed. These records are available from PETM to the C24n.2rH1 event (Littler et al., 2014) and from the C22rH5 to C21rH5 event (Sexton et al., 2011). Unfortunately, the published record from Site 1263 (Lauretano et al., 2016) which spans from ETM-2 (H1) to the C22nH2 (W) event only provides benthic $\delta^{13}\text{C}$ data. To definitely identify hyperthermals in the Ypresian more paired benthic stable isotope data are needed. Hence, we refrain from changing or even making up a new naming scheme. We synthesized the available schemes and here adopted the naming in table 3 as well as providing their astronomical ages from the new astrochronology.

6 Conclusions

A new complex cyclostratigraphy and refined bio-chemo-magnetostratigraphy has been developed for key ODP records spanning the entire Ypresian Stage from 56 to 47 Ma. Detailed correlation of ODP Sites 1258, 1262, 1263, 1265, and 1267 using the new CODD macros software tool revealed a 3-400 kyr condensed interval in the Leg 208 sites during Chron C22n. New characteristic remanent magnetization (ChRM) data from four Leg 208 sites show an overall consistent magnetostratigraphy refining the Ypresian Geomagnetic Polarity Time Scale. Multi-site ChRM data correlated on a cm to dm scale suggest that a magnetostratigraphic record from a single site might contain significant errors due to coring disturbance. Cyclic variations in synthesized XRF core scanning and stable isotope data as well as lithological changes apparent in core images have been successfully used to refine previous astrochronologies and construct the first complete Ypresian Astronomical Time Scale (YATS). The YATS not only provides updated absolute ages for bio- and magnetostratigraphy but also a comprehensive list of the early Eocene hyperthermal events. The new astronomically calibrated Ypresian GPTS resolves the “50 Ma discrepancy” which was primarily caused by the imprecise magnetostratigraphy of Site 1258. Comparing the eccentricity related cyclic pattern in XRF core scanning and stable carbon isotope data to numerical orbital solutions suggests that the transition from libration to circulation as predicted by the La2010b solution occurred ~52 Ma ago. This is the first geological evidence for the chaotic nature in the evolution of the solar system. Furthermore, we hypothesize that the transition affected the deep mantle convection through gravitational interaction leading to a major reorganization in global plate tectonics as documented by the increase in South Atlantic spreading rates ~52 Ma ago.

Acknowledgments

We thank Henning Kuhnert and his team for stable isotope analyses at MARUM, Alex Wülbers and Walter Hale at the IODP Bremen Core Repository (BCR) for core handling, and Vera Lukies (MARUM) for assistance with XRF core scanning. This research used samples and data provided by the International Ocean Discovery Program (IODP). IODP is sponsored by the US National Science Foundation (NSF) and participating countries. Financial support for this research was provided by the Deutsche Forschungsgemeinschaft (DFG). The data reported in this paper are tabulated in the Supplement and archived in the Pangaea (www.pangaea.de) database.

30

References

Agnini, C., Fornaciari, E., Raffi, I., Rio, D., Röhl, U., and Westerhold, T.: High-resolution nannofossil biochronology of middle Paleocene to early Eocene at ODP Site 1262: Implications for calcareous

- nannoplankton evolution, *Marine Micropaleontology*, 64, 215-248, 10.1016/j.marmicro.2007.05.003, 2007.
- Agnini, C., Macri, P., Backman, J., Brinkhuis, H., Fornaciari, E., Giusberti, L., Luciani, V., Rio, D., Sluijs, A., and Speranza, F.: An early Eocene carbon cycle perturbation at 52.5 Ma in the Southern Alps: Chronology and biotic response, *Paleoceanography*, 24, 10.1029/2008pa001649, 2009.
- Agnini, C., Fornaciari, E., Raffi, I., Catanzariti, R., Pälike, H., Backman, J., and Rio, D.: Biozonation and biochronology of Paleogene calcareous nannofossils from low and middle latitudes, *Newsletters on Stratigraphy*, 47, 131-181, 10.1127/0078-0421/2014/0042, 2014.
- Aubry, M. P., Ouda, K., Dupuis, C., Berggren, W. A., Van Couvering, J. A., and the Members of the Working Group on the Paleocene/Eocene Boundary.: The Global Standard Stratotype-section and Point (GSSP) for the base of the Eocene Series in the Dababiya section (Egypt), *Episodes*, 30, 271-286, 2007.
- Backman, J., and Shackleton, N. J.: Quantitative biochronology of Pliocene and early Pleistocene calcareous nannofossils from the Atlantic, Indian and Pacific Ocean, *Marine Micropaleontology*, 8, 141-170, 1983.
- Bernaola, G., Orue-Etxebarria, X., Payros, A., Dinarès-Turell, J., Tosquella, J., Estibaliz, A., and Caballero, F.: Biomagnetostratigraphy analysis of the Gorrondatx section (Basque Country, Western Pyrenees): Its significance for the definition of the Ypresian/Lutetian boundary stratotype, *N. Jb. Geol. Paläont. Abh.*, 241, 67-109, 2006.
- Bown, P.R., Young, J.R.: Techniques. In: Bown, P.R. (Ed.), *Calcareous Nannofossil Biostratigraphy*. Kluwer Academic, pp. 16–28, 1998.
- Cande, S. C., and Kent, D. V.: A New Geomagnetic Polarity Time Scale for the late Cretaceous and Cenozoic, *Journal of Geophysical Research*, 97, 13,917-913,951, 1992.
- Cande, S. C., and Kent, D. V.: Revised calibration of the geomagnetic polarity timescale for the Late Cretaceous and Cenozoic, *Journal of Geophysical Research*, 100, 6093-6095, 1995.
- Clyde, W. C., Hamzi, W., Finarelli, J. A., Wing, S. L., Schankler, D., and Chew, A.: Basin-wide magnetostratigraphic framework for the Bighorn Basin, Wyoming, *GSA Bulletin*, 119, 848-859, 2007.
- Cramer, B. S., Wright, J. D., Kent, D. V., and Aubry, M.-P.: Orbital climate forcing of $\delta^{13}\text{C}$ excursions in the late Paleocene - Eocene (chrons C24n-C25n), *Paleoceanography*, 18, 1097, 10.1029/2003PA000909, 2003.
- Dickens, G. R.: Rethinking the global carbon cycle with a large, dynamic and microbially mediated gas hydrate capacitor, *Earth and Planetary Science Letters*, 213, 169-183, 10.1016/S0012-821X(03)00325-X, 2003.
- Erbacher, J., Mosher, D. C., Malone, M. J., and et al.: Proc. ODP, Init. Repts., 207: College Station, TX (Ocean Drilling Program), 2004.

- Fienga, A., Manche, H., Laskar, J., and Gastineau, M.: INPOP06: a new numerical planetary ephemeris, *A&A*, 477, 315-327, 10.1051/0004-6361:20066607, 2008.
- Fienga, A., Laskar, J., Morley, T., Manche, H., Kuchynka, P., Le Poncin-Lafitte, C., Budnik, F., Gastineau, M., and Somenzi, L.: INPOP08, a 4-D planetary ephemeris: from asteroid and time-scale
5 computations to ESA Mars Express and Venus Express contributions, *A&A*, 507, 1675-1686, 10.1051/0004-6361/200911755, 2009.
- Fienga, A., Laskar, J., Kuchynka, P., Manche, H., Desvignes, G., Gastineau, M., Cognard, I., and Theureau, G.: The INPOP10a planetary ephemeris and its applications in fundamental physics *Celestial Mechanics and Dynamical Astronomy*, 111, 363-385, 10.1007/s10569-011-9377-8, 2011.
- 10 Galeotti, S., Krishnan, S., Pagani, M., Lanci, L., Gaudio, A., Zachos, J. C., Monechi, S., Morelli, G., and Lourens, L.: Orbital chronology of Early Eocene hyperthermals from the Contessa Road section, central Italy, *Earth and Planetary Science Letters*, 290, 192-200, 10.1016/j.epsl.2009.12.021, 2010.
- Gingerich, P. D.: Mammalian responses to climate change at the Paleocene-Eocene boundary: Polecat Bench record in the northern Bighorn Basin, Wyoming, in: *Causes and Consequences of Globally
15 Warm Climates in the Early Paleogene*, edited by: Wing, S. L., Gingerich, P. D., Schmitz, B., and Thomas, E., Geological Society of America Special Paper, Geological Society of America, Boulder, Colorado, 463-478, 2003.
- Hinnov, L. A.: New Perspectives on Orbitally Forced Stratigraphy, *Annu. Rev. Earth Planet. Sci.*, 28, 419-475, 2000.
- 20 Ishizuka, O., Tani, K., Reagan, M. K., Kanayama, K., Umino, S., Harigane, Y., Sakamoto, I., Miyajima, Y., Yuasa, M., and Dunkley, D. J.: The timescales of subduction initiation and subsequent evolution of an oceanic island arc, *Earth and Planetary Science Letters*, 306, 229-240, 10.1016/j.epsl.2011.04.006, 2011.
- Jovane, L., Sprovieri, M., Coccioni, R., Florindo, F., Marsili, A., and Laskar, J.: Astronomical calibration
25 of the middle Eocene Contessa Highway section (Gubbio, Italy), *Earth and Planetary Science Letters*, 298, 77-88, 10.1016/j.epsl.2010.07.027, 2010.
- Kirtland Turner, S., Sexton, P. F., Charles, C. D., and Norris, R. D.: Persistence of carbon release events through the peak of early Eocene global warmth, *Nature Geosci*, 7, 10.1038/ngeo2240, 2014.
- Kuiper, K. F., Deino, A., Hilgen, F. J., Krijgsman, W., Renne, P. R., and Wijbrans, J. R.: Synchronizing
30 Rock Clocks of Earth History, *Science*, 320, 500-504, 10.1126/science.1154339, 2008.
- Laskar, J.: A numerical experiment on the chaotic behaviour of the Solar System, *Nature*, 338, 237-238, 1989.
- Laskar, J.: The limits of Earth orbital calculations for geological time-scale use, in: *Phil. Trans. R. Soc. Lond. A*, edited by: Shackleton, N. J., McCave, I. N., and Weedon, G. P., 1735-1759, 1999.

- Laskar, J., Robutel, P., Joutel, F., Gastineau, M., Correia, A., and Levrard, B.: A long-term numerical solution for the insolation quantities of the Earth, *Astronomy and Astrophysics*, 428, 261-285, 10.1051/0004-6361:20041335, 2004.
- Laskar, J., Fienga, A., Gastineau, M., and Manche, H.: La2010: a new orbital solution for the long-term
5 motion of the Earth, *Astronomy and Astrophysics*, 532, 15, 10.1051/0004-6361/201116836, 2011a.
- Laskar, J., Gastineau, M., Delisle, J. B., Farrés, A., and Fienga, A.: Strong chaos induced by close encounters with Ceres and Vesta, *Astronomy and Astrophysics*, 532, 4, 10.1051/0004-6361/201117504, 2011b.
- Lauretano, V., Littler, K., Polling, M., Zachos, J. C., and Lourens, L. J.: Frequency, magnitude and
10 character of hyperthermal events at the onset of the Early Eocene Climatic Optimum, *Clim. Past*, 11, 1313-1324, 10.5194/cp-11-1313-2015, 2015.
- Lauretano, V., Hilgen, F. J., Zachos, J. C., and Lourens, L. J.: Astronomically tuned age model for the early Eocene carbon isotope events: A new high-resolution $\delta^{13}\text{C}$ benthic record of ODP Site 1263 between ~49 and ~54 Ma, *Newsletters on Stratigraphy*, 49, 383–400, 10.1127/nos/2016/0077, 2016.
- 15 Leon-Rodriguez, L., and Dickens, G. R.: Constraints on ocean acidification associated with rapid and massive carbon injections: The early Paleogene record at ocean drilling program site 1215, equatorial Pacific Ocean, *Palaeogeography, Palaeoclimatology, Palaeoecology*, 298, 409-420, 10.1016/j.palaeo.2010.10.029, 2010.
- Littler, K., Röhl, U., Westerhold, T., and Zachos, J. C.: A high-resolution benthic stable-isotope record
20 for the South Atlantic: Implications for orbital-scale changes in Late Paleocene–Early Eocene climate and carbon cycling, *Earth and Planetary Science Letters*, 401, 18-30, 10.1016/j.epsl.2014.05.054, 2014.
- Lourens, L. J., Sluijs, A., Kroon, D., Zachos, J. C., Thomas, E., Röhl, U., Bowles, J., and Raffi, I.: Astronomical pacing of late Palaeocene to early Eocene global warming events, *Nature*, 435, 1083-
25 1087, 10.1038/nature03814, 2005.
- Lunt, D. J., Ridgwell, A., Sluijs, A., Zachos, J., Hunter, S., and Haywood, A.: A model for orbital pacing of methane hydrate destabilization during the Palaeogene, *Nature Geosci*, 4, 775-778, 10.1038/ngeo1266, 2011.
- Machlus, M. L., Ramezani, J., Bowring, S. A., Hemming, S. R., Tsukui, K., and Clyde, W. C.: A strategy
30 for cross-calibrating U–Pb chronology and astrochronology of sedimentary sequences: An example from the Green River Formation, Wyoming, USA, *Earth and Planetary Science Letters*, 413, 70-78, 10.1016/j.epsl.2014.12.009, 2015.
- Martini, E.: Standard Tertiary and Quaternary calcareous nannoplankton zonation. In: Farinacci, A. (Ed.), *Proceedings of the Second Planktonic Conference, Roma 1970*, 2. Edizioni Tecnoscienza, Rome, pp.
35 739–785, 1971.

- McCarren, H., Thomas, E., Hasegawa, T., Röhl, U., and Zachos, J. C.: Depth dependency of the Paleocene-Eocene carbon isotope excursion: Paired benthic and terrestrial biomarker records (Ocean Drilling Program Leg 208, Walvis Ridge), *Geochemistry, Geophysics, Geosystems*, 9, 10.1029/2008GC002116, 2008.
- 5 Meinshausen, M., Smith, S. J., Calvin, K., Daniel, J. S., Kainuma, M. L. T., Lamarque, J. F., Matsumoto, K., Montzka, S. A., Raper, S. C. B., Riahi, K., Thomson, A., Velders, G. J. M., and Vuuren, D. P. P.: The RCP greenhouse gas concentrations and their extensions from 1765 to 2300, *Climatic Change*, 109, 213-241, 10.1007/s10584-011-0156-z, 2011.
- Meyers, S. R.: The evaluation of eccentricity-related amplitude modulation and bundling in paleoclimate data: An inverse approach for astrochronologic testing and time scale optimization, *Paleoceanography*, 10 30, 1625–1640, 10.1002/2015PA002850, 2015.
- Molina, E., Alegret, L., Apellaniz, E., Bernaola, G., Caballero, F., Dinarès-Turell, J., Hardenbol, J., Heilmann-Clausen, C., Larrasoana, J. C., Luterbacher, H., Monechi, S., Ortiz, S., Orue-Etxebarria, X., Payros, A., Pujalte, V., Rodriguez-Tovar, F. J., Tori, F., Tosquella, J., and Uchman, A.: The Global Stratotype Section and Point (GSSP) for the base of the Lutetian Stage at the Gorrondatxe section, 15 Spain., *Episodes*, 34, 86-108, 2011.
- Norris, R.D., Wilson, P.A., Blum, P., Fehr, A., Agnini, C., Bornemann, A., Boulila, S., Bown, P.R., Cournede, C., Friedrich, O., Ghosh, A.K., Hollis, C.J., Hull, P.M., Jo, K., Junium, C.K., Kaneko, M., Liebrand, D., Lippert, P.C., Liu, Z., Matsui, H., Moriya, K., Nishi, H., Opdyke, B.N., Penman, D., 20 Romans, B., Scher, H.D., Sexton, P., Takagi, H., Turner, S.K., Whiteside, J.H., Yamaguchi, T., and Yamamoto, Y.: Site U1410, *Proceedings IODP*, 342, 1-87, 10.2204/iodp.proc.342.101.2014, 2014.
- O'Connor, J. M., Steinberger, B., Regelous, M., Koppers, A. A. P., Wijbrans, J. R., Haase, K. M., Stoffers, P., Jokat, W., and Garbe-Schönberg, D.: Constraints on past plate and mantle motion from new ages for the Hawaiian-Emperor Seamount Chain, *Geochemistry, Geophysics, Geosystems*, 14, 4564-4584, 25 10.1002/ggge.20267, 2013.
- Okada, H., Bukry, D.: Supplementary modification and introduction of code numbers to the low-latitude coccolith biostratigraphic zonation (Bukry 1973, 1975). *Marine Micropaleontology* 5, 321–325, 1980.
- Ogg, J. G., and Smith, A. G.: The geomagnetic polarity time scale, in: *A Geological Timescale 2004*, edited by: Gradstein, F., Ogg, J., and Smith, A., Cambridge University Press, 63-86, 2004.
- 30 Ogg, J. G.: Chapter 5 - Geomagnetic Polarity Time Scale, in: *The Geologic Time Scale*, edited by: Gradstein, F. M., Ogg, J. G., Schmitz, M. D., and Ogg, G. M., Elsevier, Boston, 85-113, 10.1016/B978-0-444-59425-9.00005-6, 2012.
- Pälike, H., Laskar, J., and Shackleton, N. J.: Geologic constraints on the chaotic diffusion of the solar system, *Geology*, 32, 929-932, 10.1130/G20750.1, 2004.
- 35 Payros, A., Orue-Etxebarria, X., Bernaola, G., Apellaniz, E., Dinarès-Turell, J., Tosquella, J., and Caballero, F.: Characterization and astronomically calibrated age of the first occurrence of

- Turborotalia frontosa in the Gorrondatxe section, a prospective Lutetian GSSP: implications for the Eocene time scale, *Lethaia*, 42, 255-264, 10.1111/j.1502-3931.2008.00142.x, 2009.
- Perch-Nielsen, K.: Cenozoic calcareous nannofossils. In: Bolli, H. M., Saunders, J. B., Perch-Nielsen, K. (Eds.), *Plankton Stratigraphy*, Cambridge University Press, Cambridge, 427–554, 1985.
- 5 Röhl, U., Westerhold, T., Bralower, T. J., and Zachos, J. C.: On the duration of the Paleocene-Eocene thermal maximum (PETM), *Geochemistry, Geophysics, Geosystems*, 8, 10.1029/2007GC001784, 2007.
- Sexton, P. F., Norris, R. D., Wilson, P. A., Pälike, H., Westerhold, T., Röhl, U., Bolton, C. T., and Gibbs, S.: Eocene global warming events driven by ventilation of oceanic dissolved organic carbon, *Nature*, 10 471, 349-352, 10.1038/nature09826, 2011.
- Shackleton, N. J., and Crowhurst, S.: Sediment Fluxes based on an Orbitally Tuned Time Scale 5 to 14 Ma, Site 926., in: *Proc. ODP, Sci. Results, 154: College Station, TX (Ocean Drilling Program)*, edited by: Shackleton, N. J., Curry, W. B., Richter, C., and Bralower, T. J., 69-82, 10.2973/odp.proc.sr.154.102.1997, 1997.
- 15 Slotnick, B. S., Dickens, G. R., Nicolo, M. J., Hollis, C. J., Crampton, J. S., Zachos, J. C., and Sluijs, A.: Large-Amplitude Variations in Carbon Cycling and Terrestrial Weathering during the Latest Paleocene and Earliest Eocene: The Record at Mead Stream, New Zealand, *The Journal of Geology*, 120, 487-505, 2012.
- Smith, M. E., Chamberlain, K. R., Singer, B. S., and Carroll, A. R.: Eocene clocks agree: Coeval 20 $^{40}\text{Ar}/^{39}\text{Ar}$, U-Pb, and astronomical ages from the Green River Formation, *Geology*, 38, 527-530, 10.1130/g30630.1, 2010.
- Smith, M. E., Carroll, A. R., Scott, J. J., and Singer, B. S.: Early Eocene carbon isotope excursions and landscape destabilization at eccentricity minima: Green River Formation of Wyoming, *Earth and Planetary Science Letters*, 403, 393-406, <http://dx.doi.org/10.1016/j.epsl.2014.06.024>, 2014.
- 25 Stap, L., Sluijs, A., Thomas, E., and Lourens, L.: Patterns and magnitude of deep sea carbonate dissolution during Eocene Thermal Maximum 2 and H2, Walvis Ridge, southeastern Atlantic Ocean, *Paleoceanography*, 24, 10.1029/2008PA001655, 2009.
- Stap, L., Lourens, L. J., Thomas, E., Sluijs, A., Bohaty, S., and Zachos, J. C.: High-resolution deep-sea carbon and oxygen isotope records of Eocene Thermal Maximum 2 and H2, *Geology*, 38, 607-610, 30 10.1130/g30777.1, 2010.
- Suganuma, Y., and Ogg, J. G.: Campanian through Eocene magnetostratigraphy of Sites 1257–1261, ODP Leg 207, Demerara Rise (western equatorial Atlantic), in: *Proc. ODP, Sci. Results, 207: College Station, TX (Ocean Drilling Program)*, edited by: Mosher, D. C., Erbacher, J., and Malone, M. J., 1-48, 10.2973/odp.proc.sr.207.102.2006, 2006.

- Thomas, E., and Shackelton, N. J.: The Paleocene-Eocene benthic foraminiferal extinction and stable isotope anomalies, in: Correlation of the Early Paleogene in Northwest Europe, edited by: Knox, R. W. O. B., Corfield, R. M., and Dunay, R. E., Geological Society Special Publication, 401-441, 1996.
- Tsukui, K., and Clyde, W. C.: Fine-tuning the calibration of the early to middle Eocene geomagnetic polarity time scale: Paleomagnetism of radioisotopically dated tuffs from Laramide foreland basins, Geological Society of America Bulletin, 124, 870-885, 10.1130/b30545.1, 2012.
- 5
- Vandenbergh, N., Hilgen, F. J., Speijer, R. P., Ogg, J. G., Gradstein, F. M., Hammer, O., Hollis, C. J., and Hooker, J. J.: Chapter 28 - The Paleogene Period, in: The Geologic Time Scale, edited by: Gradstein, F. M., Ogg, J. G., Schmitz, M. D., and Ogg, G. M., Elsevier, Boston, 855-921, 10.1016/B978-0-444-59425-9.00028-7, 2012.
- 10
- Wade, B. S., and Pälike, H.: Oligocene climate dynamics, *Paleoceanography*, 19, PA4019, 10.1029/2004PA001042, 2004.
- Westerhold, T., Röhl, U., Laskar, J., Bowles, J., Raffi, I., Lourens, L. J., and Zachos, J. C.: On the duration of magnetochrons C24r and C25n and the timing of early Eocene global warming events: Implications from the Ocean Drilling Program Leg 208 Walvis Ridge depth transect, *Paleoceanography*, 22, 10.1029/2006PA001322, 2007.
- 15
- Westerhold, T., and Röhl, U.: High resolution cyclostratigraphy of the early Eocene - new insights into the origin of the Cenozoic cooling trend, *Clim Past*, 5, 309-327, 10.5194/cp-5-309-2009, 2009.
- Westerhold, T., Röhl, U., and Laskar, J.: Time scale controversy: Accurate orbital calibration of the early Paleogene, *Geochem. Geophys. Geosyst.*, 13, Q06015, 10.1029/2012gc004096, 2012.
- 20
- Westerhold, T., and Röhl, U.: Orbital pacing of Eocene climate during the Middle Eocene Climate Optimum and the Chron C19r event: Missing link found in the tropical western Atlantic, *Geochemistry, Geophysics, Geosystems*, 14, 4811-4825, 10.1002/ggge.20293, 2013.
- Westerhold, T., Röhl, U., Pälike, H., Wilkens, R., Wilson, P. A., and Acton, G.: Orbitally tuned timescale and astronomical forcing in the middle Eocene to early Oligocene, *Clim. Past*, 10, 955-973, 10.5194/cp-10-955-2014, 2014.
- 25
- Westerhold, T., Röhl, U., Frederichs, T., Bohaty, S. M., and Zachos, J. C.: Astronomical calibration of the geological timescale: closing the middle Eocene gap, *Clim. Past*, 11, 1181-1195, 10.5194/cp-11-1181-2015, 2015.
- 30
- Whittaker, J. M., Müller, R. D., Leitchenkov, G., Stagg, H., Sdrolias, M., Gaina, C., and Goncharov, A.: Major Australian-Antarctic Plate Reorganization at Hawaiian-Emperor Bend Time, *Science*, 318, 83-86, 10.1126/science.1143769, 2007.
- Wilkens, R., Westerhold, T., Drury, A. J., Lyle, M., Gorgas, T., and Tian, J.: Revisiting the Ceara Rise, equatorial Atlantic Ocean: isotope stratigraphy of ODP Leg 154, *Clim. Past Discuss.*, 2017, 1-22, 10.5194/cp-2016-140, 2017.
- 35

- Zachos, J. C., Kroon, D., Blum, P., and et al.: Proc. ODP, Init. Repts., 208: College Station, TX (Ocean Drilling Program), 2004.
- Zachos, J. C., Röhl, U., Schellenberg, S. A., Sluijs, A., Hodell, D. A., Kelly, D. C., Thomas, E., Nicolo, M., Raffi, I., Lourens, L. J., McCarren, H., and Kroon, D.: Rapid Acidification of the Ocean During the Paleocene-Eocene Thermal Maximum, *Science*, 308, 1611-1615, 10.1126/science.1109004, 2005.
- 5 Zachos, J. C., Dickens, G. R., and Zeebe, R. E.: An early Cenozoic perspective on greenhouse warming and carbon-cycle dynamics, *Nature*, 451, 279-283, 10.1038/nature06588, 2008.
- Zachos, J. C., McCarren, H., Murphy, B., Röhl, U., and Westerhold, T.: Tempo and scale of late Paleocene and early Eocene carbon isotope cycles: Implications for the origin of hyperthermals, *Earth and Planetary Science Letters*, 299, 242-249, 10.1016/j.epsl.2010.09.004, 2010.
- 10 Zeeden, C., Hilgen, F., Westerhold, T., Lourens, L., Röhl, U., and Bickert, T.: Revised Miocene splice, astronomical tuning and calcareous plankton biochronology of ODP Site 926 between 5 and 14.4 Ma, *Palaeogeography, Palaeoclimatology, Palaeoecology*, 369, 430-451, 10.1016/j.palaeo.2012.11.009, 2013.
- 15 Zeeden, C., Hilgen, F. J., Hüsing, S. K., and Lourens, L. L.: The Miocene astronomical time scale 9–12 Ma: New constraints on tidal dissipation and their implications for paleoclimatic investigations, *Paleoceanography*, 29, 2014PA002615, 10.1002/2014PA002615, 2014.

Figures

5 **Figure 1:** Location map for ODP Site 1258 and Leg 208 sites on a 50 Ma paleogeographic reconstruction in Mollweide projection (from <http://www.ods.n.de>).

Figure 2a: Overview of bio- and magnetostratigraphic data, XRF core scanning Fe intensity data and core images from ODP Site 1258, 1262, 1263, 1265 and 1267 from 195-270 revised meters composite depth of Site 1263. Upper five panels show the inclination from characteristic remanent magnetization investigations from this and previous studies. The position of calcareous nannofossil events including the depth error is plotted for all sites followed by the compiled benthic and bulk $\delta^{13}\text{C}$ data and XRF core scanning Fe intensities. For detailed source of data see manuscript text. Purple – 1258, Black and Grey – 1262; Red – 1263; Blue – 1265, Green – 1267.

5

5 **Figure 2b:** Overview of bio- and magnetostratigraphic data, XRF core scanning Fe intensity data and core images from ODP Site 1258, 1262, 1263, 1265 and 1267 from 260-300 revised meters composite depth of Site 1263. See Figure 2a. Note: Overview from 300-340 mcd 1263 is in figure S7 of the supplement.

Figure 3: Correlation ties for astronomical calibration from 54.5-46 Ma. Top panel shows the numerical solutions La2011 (Laskar et al., 2011) and La2010a-d (Laskar et al., 2011a) including the 405-kyr cycle number counted backwards from today (Wade and Palike, 2004). Below the Site 1267 core image, which shows the best expressed dark layer pattern of all sites, we plotted the detrended benthic (black) and bulk (grey) combined $\delta^{13}\text{C}$ data as well as XRF Fe intensity records on rmed 1263. Areas of low amplitude modulation in the data are marked in the XRF data for comparison. The blue lines show the tie points for the astronomically tuned age model correlating La2010b eccentricity maxima to lighter (more negative) $\delta^{13}\text{C}$ values. Note the condensed interval in the bulk Site 1265 $\delta^{13}\text{C}$ data, which cannot be tuned to the orbital solutions. For detailed discussion see text.

Figure 4: Bio- and magnetostratigraphic data, benthic and bulk stable isotopes, XRF core scanning Fe intensities and core images on the new astrochronology for the Ypresian Stage. Inclination data from ChRM analysis of each site from Leg 208 are shown, for Site 1258 the results of Suganuma and Ogg 2006 are given as a code between -4 and 4 with negative values indicating reversed polarity. The final synthesized magnetostratigraphy (Tab. S45) includes the error for the reversals (bars). Also shown is the La2010b (Laskar et al., 2011a) orbital solution by the central grey line. Note the extremely good match between orbital solution and amplitude modulation in the various XRF and stable isotope records. Hyperthermal events have been labeled according to table 3.

Figure 5: A. Comparison of calculated spreading rates for the synthetic South Atlantic profile of Cande and Kent (1992) based on the age model of Cande and Kent (1995), GPTS2012 (Vandenberghe et al., 2012), Westerhold et al., (2015), Lauretano et al., (2016) and this study (W2016). The GPTS of CK95 is also plotted for reference. Note the increase in spreading rates in the South Atlantic at ~52 Ma based on the new GPTS presented in this study. B. Geomagnetic polarity timescale of CK95 (Cande and Kent, 1995), GPTS2004 (Ogg and Smith, 2004) and GPTS2012 (Ogg, 2012; Vandenberghe et al., 2012) compared to astronomical calibrations of magnetochrons from Contessa Highway (Jovane et al., 2010), Site 1260 (Westerhold and Röhl, 2013), Site 1258 (Westerhold and Röhl, 2009; Westerhold et al., 2012), Site 1263 (Westerhold et al., 2015) and the new Ypresian GPTS (this study, W16) from 40-54 Ma. Terrestrial calibration of the GPTS from the Green River Formation (Smith et al., 2010; 2014; Tsukui and Clyde, 2012) are also shown. Small red dots with error bars mark the radioisotopic calibration points used for CK95, GPTS2004, GPTS2012, and Smith et al., (2010); green circles show calibration points for the terrestrial sections used by Tsukui and Clyde (2012). The overview demonstrates the now consistent Eocene GPTS from 30 to 54 Ma from ODP stratigraphic data and the discrepancy in the terrestrial GPTS. See text for discussion.

Tables

Table 1 Comparison of magnetochron boundary ages in million years

Chron	standard GPTS			tuned [†]			this study [‡]		
	CK95	GPTS 2004	GPTS 2012	PEAT Sites [#]	Contessa Hyw	ODP Site 1260	ODP Site 1258 opt.2	ODP Site 1263	Leg208 Site1258
5									
	C18n.2n (o)	40.130	39.464	40.145	40.076 ± 5	40.120			
	C19n (y)	41.257	40.439	41.154	41.075 ± 7	41.250	41.061 ± 9	41.030 ± 13	
	C19n (o)	41.521	40.671	41.390	41.306 ± 5	41.510	41.261 ± 4	41.180 ± 11	
	C20n (y)	42.536	41.590	42.301	42.188 ± 15	42.540	42.152 ± 7	42.107 ± 13	42.196 ± 13
10									
	C20n (o)	43.789	42.774	43.432		43.790	43.449 ± 18	43.517 ± 11	43.507 ± 11
	C21n (y)	46.264	45.346	45.724		46.310		46.151 ± 9	46.235 ± 44
	C21n (o)	47.906	47.235	47.349			47.723 ± 118	47.575 ± 18	47.834 ± 72
	C22n (y)	49.037	48.599	48.566			48.954 ± 16		48.994 ± 12
	C22n (o)	49.714	49.427	49.344			49.593 ± 42		49.695 ± 43
15									
	C23n.1n (y)	50.778	50.730	50.628			51.051 ± 21		50.777 ± 10
	C23n.1n (o)	50.946	50.932	50.835			51.273 ± 39		50.942 ± 54
	C23n.2n (y)	51.047	51.057	50.961			51.344 ± 32		51.025 ± 19
	C23n.2n (o)	51.743	51.901	51.833			51.721 ± 23		51.737 ± 123
	C24n.1n (y)	52.364	52.648	52.620			52.525 ± 23		52.628 ± 53
20									
	C24n.1n (o)	52.663	53.004	53.074			52.915 ± 29		52.941 ± 31
	C24n.2n (y)	52.757	53.116	53.199			53.037		53.087 ± 21
	C24n.2n (o)	52.801	53.167	53.274			53.111		53.123 ± 15
	C24n.3n (y)	52.903	53.286	53.416			53.249 ± 17		53.403 ± 22
	C24n.3n (o)	53.347	53.808	53.983			53.806 ± 20		53.899 ± 41

[†] tuned GPTS compilation from Westerhold et al., (2015)

[‡] tuned to the orbital solution La2010b (Laskar et al., 2011a)

[#] combined ages based on Pacific Equatorial Age Transect Sites 1218, U1333 and U1334 (Westerhold et al., 2014)

Table 2 Comparison of magnetochron boundary durations in million years

Chron	standard GPTS			tuned [†]			this study [‡]		
	CK95	GPTS 2004	GPTS 2012	PEAT Sites [#]	Contessa Hyw	ODP Site 1260	ODP Site 1258 opt.2	ODP Site 1263	Leg208 Site1258
30									
	C18n.2r	1.127	0.975	1.009	0.999 ± 12				
	C19n	0.264	0.232	0.236	0.231 ± 12	0.260	0.200 ± 7	0.150 ± 24	
35									
	C19r	1.015	0.919	0.911	0.882 ± 20	1.030	0.891 ± 6	0.927 ± 24	
	C20n	1.253	1.184	1.131		1.250	1.297 ± 13	1.410 ± 24	1.311 ± 11
	C20r	2.475	2.572	2.292		2.520		2.634 ± 20	2.727 ± 44
	C21n	1.642	1.889	1.625				1.424 ± 27	1.599 ± 72
	C21r	1.131	1.364	1.217			1.231 ± 134		1.161 ± 12
40									
	C22n	0.677	0.828	0.778			0.639 ± 58		0.700 ± 43
	C22r	1.064	1.303	1.284			1.458 ± 63		1.082 ± 10
	C23n.1n	0.168	0.202	0.207			0.222 ± 60		0.166 ± 54
	C23n.1r	0.101	0.125	0.126			0.071 ± 71		0.083 ± 19
	C23n.2n	0.696	0.844	0.872			0.377 ± 55		0.712 ± 123
45									
	C23n	0.965	1.205	1.200			0.670 ± 44		0.961 ± 133
	C23r	0.621	0.747	0.787			0.804 ± 46		0.890 ± 53
	C24n.1n	0.299	0.356	0.454			0.390 ± 52		0.314 ± 31
	C24n.1r	0.094	0.112	0.125			0.122		0.145 ± 21
	C24n.2n	0.044	0.051	0.075			0.074		0.036 ± 15
50									
	C24n.2r	0.102	0.119	0.142			0.138		0.280 ± 22
	C24n.3n	0.444	0.522	0.567			0.557 ± 37		0.496 ± 41
	C24n	0.983	1.363	1.360			1.554 ± 43		1.271 ± 94

[†] tuned GPTS compilation from Westerhold et al., (2015)

[‡] tuned to the orbital solution La2010b (Laskar et al., 2011a)

55 [#] combined ages based on Pacific Equatorial Age Transect Sites 1218, U1333 and U1334 (Westerhold et al., 2014)

Table 3 Overview of naming and age of hyperthermal events

	Hyperthermal naming scheme				tuned age Ma La2010b	Comment
	Sexton et al., (2011)	Kirtland-Turner et al., (2014)	Cramer et al., (2003) Lauretano et al., (2016)	this study		
5	C21rH6	C21rH5	-	C21rH5	48.075	
	C21rH5	C21rH4	-	C21rH4	48.365	
	C21rH4	C21rH3	-	C21rH3	48.450	
	C21rH3	-	-	-	-	not crossing the 1 σ level of Kirtland-Turner et al., 2014
10	C21rH2	C21rH2	-	C21rH2	48.765	
	C21rH1	C21rH1	-	C21rH1	48.850	
	C22nH4	C22nH5	-	C22nH5	49.140	
	C22nH3	C22nH4	-	C22nH4	49.250	
	-	C22nH3	-	C22nH3	49.385	added by Kirtland-Turner et al., 2014
15	C22nH2	C22nH2	W	C22nH2	49.585	
	C22nH1	C22nH1	V	C22nH1	49.685	
	C22rH3	C22rH6	-	-	-	no clear d13C and d18O excursion
	C22rH2	C22rH5	U	C22rH5	49.950	
	C22rH1	-	-	-	-	not crossing the 1 σ level of Kirtland-Turner et al., 2014
20	-	C22rH4	T	C22rH4	50.370	
	-	C22rH3	S	C22rH3	50.485	
	-	C22rH2	R	C22rH2	50.670	
	-	C22rH1	Q	C22rH1	50.760	
	-	C23n.1nH1	P	C23n.1nH1	50.865	
25	-	C23n.2nH1	O	C23n.2nH2	51.230	name adjusted to revised magnetostratigraphy
	-	C23rH3	N	C23n.2nH1	51.550	name adjusted to revised magnetostratigraphy
	-	C23rH2	M	C23rH2	51.970	
	-	C23rH1	L	C23rH1	52.460	
	-	C24n.1nH1	K/ETM-3	C24n.1nH1	52.845	
30	-	-	J	C24n.2rH1	53.260	not crossing the 1 σ level of Kirtland-Turner et al., 2014
	-	C24n.3nH2	I2	C24n.3nH2	53.545	
	-	C24n.3nH1	I1	C24n.3nH1	53.665	
	-	C24rH9	H2	C24rH9	53.950	
	-	C24rH8	H1/ETM-2	C24rH8	54.050	
35	-	C24rH7	F	C24rH7	55.165	
	-	C24rH6	E2	C24rH6	55.555	
	-	C24rH5	E1	C24rH5	55.650	
	-	PETM	PETM	PETM	55.930	

40