

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/336134698>

An attempt of time calibration of the Tournaisian and Viséan stages (Lower and Middle Mississippian) based on long duration orbitally forced sequences

Conference Paper · September 2019

CITATIONS

0

READS

70

3 authors:

Edouard Poty

University of Liège

90 PUBLICATIONS 1,250 CITATIONS

[SEE PROFILE](#)

Bernard Mottequin

Royal Belgian Institute of Natural Sciences

106 PUBLICATIONS 422 CITATIONS

[SEE PROFILE](#)

Julien Denayer

University of Liège

84 PUBLICATIONS 319 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Bivalves, Biofacies and Palaeoecology of the Strunian Shelf (Late Famennian; southern Laurussia) [View project](#)

Carboniferous of China [View project](#)

An attempt of time calibration of the Tournaisian and Viséan stages (Lower and Middle Mississippian) based on long duration orbitally forced sequences

Edouard POTY¹, Bernard MOTTEQUIN² & Julien DENAYER¹

¹Evolution & Diversity Dynamics Lab, University of Liège, Allée du Six-Août, B18, B 4000 Liège, Belgium,
e.poty@uliege.be, julien.denayer@ulg.ac.be

²Royal Belgian Institute of Natural Sciences, O.D. Earth and History of Life, rue Vautier 29, B 1000 Brussels,
Belgium, bmottequin@naturalsciences.be

The Belgian Dinantian third-order sequence stratigraphy (HANCE et al. 2002), supported by robust biostratigraphic data, has been successfully extended to, and complemented, amended and confirmed in, sections outside Belgium (see references in POTY 2016). These sequences are glacio-eustatic (GILES 2009; POTY 2016) and their transgressive and regressive phases can be correlated respectively to ice melt and ice formation on the continent.

The three uppermost Viséan third-order cycles (sequences 9, 10A and 10B) were calibrated in the Windsor Group in Nova Scotia by GILES (2009) and assigned to eccentricity periods of 2.38 Ma (LASKAR et al. 2004) and to the identical large-amplitude period of the obliquity modulation (2.38 Myr according to BEAUFORT 1994). GILES (2009) recognized also the signals of the BEAUFORT (1994)'s additional obliquity modulation terms at 1.19 and 0.793 Ma. The duration of 2.38 Myr was also determined in Belgium (POTY et al. 2013) for the Hastarian (Lower Tournaisian) sequence 2 of HANCE et al. (2002), and partly for the sequences 1 and 3, by the count of the orbitally-forced precession cycles (about 17 and 20.2 kyr-18.6 kyr on a rough average duration, according to BERGER et al. 1992).

A comparison of the thicknesses of the calibrated sequences 1, 2, 3 and 9 in the Namur-Dinant Basin, with the mean thicknesses of the sequences 4A, 4B, 5 and 6, and their minor cycles, and additionally their (approximate) radiometric dating, suggests that their durations were also close to 2.38 Ma. On the other hand, the same rough comparison with the sequences 7 and 8 suggests that they could correspond respectively to the calculated obliquity modulation of 4.76 Ma and 0.79 Ma of BEAUFORT (1994).

The Tournaisian stage comprises the upper part of the sequence 1 (about 0.9 Ma according to POTY 2016) and the sequences 2 to 4B (the T/V Boundary is closed to the base of the sequence 5), that is 10.42 Ma. The Viséan stage comprises the sequences 5 to 10B, that is 17.45 Ma. From the International Stratigraphic Chart (COHEN et al. 2013, updated), the duration of the Tournaisian and Viséan stages are respectively 12.2 and 15.8 Ma, i.e., 1.78 Ma more for the Tournaisian and 1.65 Ma less for the Viséan, but the total duration for the two stages are very closed, respectively 27.87 Ma and 28 Ma. This suggests an uncertainty in establishing the T/V Boundary in sequence 5 – which usually is only developed in the deeper parts of the basins and not in the shallower ones – and therefore in the geochronological measurements.

Stages	FA	TOURNAISIAN				VISEAN						SER	
Substages	Str	Hastarian		Ivorian		Molinian		Livian		Warnantian		P-A	
Sequences	1	2	3	4A	4B	5	6	7	8	9	10A	10B	11
Sequence durations	2.38	2.38	2.38	2.38	2.38	2.38	2.38	4.76	0.79	2.38	2.38	2.38	
Stage durations	1. 48	10.42 Ma				17.45 Ma							

Fig. 1: Time calibration of the Tournaisian and Viséan based on the durations of the third-order sequences.

- BEAUFORT, L. (1994): Climatic importance of the modulation of the 100 kyr cycle inferred from 16 m.y. long Miocene records. – *Paleoceanography*, **9**: 821–834.
- BERGER, A., LOUTRE, M.F. & LASKAR, J. (1992): Stability of the astronomical frequencies over the Earth's history for paleoclimate studies. – *Science*, **255**: 560–566.
- COHEN, K.M., FINNEY, S.C., GIBBARD, P.L. & FAN, J.-X. (2013, updated): The ICS International Chronostratigraphic Chart. – *Episodes*, **36**: 199–204.
- GILES, P.E. (2009): Orbital forcing and Mississippian sea level change: time series analysis of marine flooding events in the Viséan Windsor Group of eastern Canada and implications for Gondwana glaciation. – *Bulletin of Canadian Petroleum Geology*, **57** (4): 449–471.
- HANCE, L. & POTY, E. (2006): Hastarian. – In: DEJONGHE, L. (Ed.), Current status of chronostratigraphic units named from Belgium and adjacent areas. – *Geologica Belgica*, **9** (1–2): 111–116.
- HANCE, L., POTY, E. & DEVUYST, F.X. (2002): Sequence stratigraphy of the Belgian Lower Carboniferous - tentative correlation with the British Isles. – In: HILLS, L.V., HENDERSON, C.M. & BAMBER, E.W. (Eds.), Carboniferous and Permian of the World. – Canadian Society of Petroleum Geologists, Memoir, **19**: 41–51.
- LASKAR, J., ROBUTEL, P., JOUTEL, F., GASTINEAU, M., CORREIA, A.C.M. & LEVRARD, B. (2004): A long-term numerical solution for the insolation quantities of the earth. – *Astronomy and Astrophysics*, **428**: 261–285.
- POTY, E. (2016): The Dinantian (Mississippian) succession of southern Belgium and surrounding areas: stratigraphy improvement and inferred climate reconstruction. – *Geologica Belgica*, **19** (1–2): 177–200.
- POTY, E., MOTTEQUIN, B. & DENAYER, J. (2013): An attempt of time calibration of the Lower Tournaisian (Hastarian Substage) based on orbitally forced sequences. – In: EL HASSANI, A., BECKER, R.T. & TAHIRI, A. (Eds.), International Field Symposium “The Devonian and Lower Carboniferous of northern Gondwana”. Abstracts Book. – Document de l’Institut Scientifique, Rabat, **26**: 105–107.