

ENCYCLOPEDIA *of* GEOMAGNETISM AND PALEOMAGNETISM

Edited by
David Gubbins and
Emilio Herrero-Bervera

 Springer

ENCYCLOPEDIA *of* EARTH SCIENCES SERIES

ENCYCLOPEDIA
of GEOMAGNETISM
AND PALEOMAGNETISM

Encyclopedia of Earth Sciences Series

ENCYCLOPEDIA OF GEOMAGNETISM AND PALEOMAGNETISM

Volume Editors

David Gubbins is Research Professor of Earth Sciences in the School of Earth and Environment, University of Leeds, UK. He did his PhD on geomagnetic dynamos in Cambridge, supervised by Sir Edward Bullard and has worked in the USA, and in Cambridge before moving to Leeds in 1989. His work has included dynamo theory and its connection with the Earth's thermal history, modeling the Earth's magnetic field from historical measurements, and recently the interpretation of paleomagnetic data. He is a fellow of the Royal Society and has been awarded the gold medal of the Royal Astronomical Society and the John Adam Fleming Medal of the American Geophysical Union for original research and leadership in geomagnetism.

Emilio Herrero-Bervera is Research Professor of Geophysics at the School of Ocean and Earth Science and Technology (SOEST) within the Hawaii Institute of Geophysics and Planetology (HIGP) of the University of Hawaii at Manoa, where he is the head of the Paleomagnetism and Petrofabrics Laboratory. During his career he has published over 90 papers in professional journals including *Nature*, *JGR*, *EPSL*, *JVGR*. He has worked in such diverse fields as volcanology, sedimentology, plate tectonics, and has done field work on five continents.

Aim of the Series

The *Encyclopedia of Earth Sciences Series* provides comprehensive and authoritative coverage of all the main areas in the earth sciences. Each volume comprises a focused and carefully chosen collection of contributions from leading names in the subject, with copious illustrations and reference lists.

These books represent one of the world's leading resources for the Earth sciences community. Previous volumes are being updated and new works published so that the volumes will continue to be essential reading for all professional Earth scientists, geologists, geophysicists, climatologists, and oceanographers as well as for teachers and students.

See the back of this volume for a current list of titles in the *Encyclopedia of Earth Sciences Series*. Go to <http://www.springerlink.com/reference-works/> to visit the "Earth Sciences Series" on-line.

About the Editors

Professor Rhodes W. Fairbridge[†] has edited 24 encyclopedias in the Earth Sciences Series. During his career he has worked as a petroleum geologist in the Middle East, been a World War II intelligence officer in the SW Pacific, and led expeditions to the Sahara, Arctic Canada, Arctic Scandinavia, Brazil, and New Guinea. He was Emeritus Professor of Geology at Columbia University and was affiliated with the Goddard Institute for Space Studies.

Professor Michael Rampino has published more than 100 papers in professional journals including *Science*, *Nature*, and *Scientific American*. He has worked in such diverse fields as volcanology, planetary science, sedimentology, and climate studies, and has done field work on six continents. He is currently Associate Professor of Earth and Environmental Sciences at New York University and a consultant at NASA's Goddard Institute for Space Studies.

ENCYCLOPEDIA OF EARTH SCIENCES SERIES

ENCYCLOPEDIA
of GEOMAGNETISM
AND PALEOMAGNETISM

edited by

DAVID GUBBINS

University of Leeds

and

**EMILIO HERRERO-
BERVERA**

University of Hawaii at Manoa

A C.I.P. Catalogue record for this book is available from the Library of Congress.

ISBN-13: 978-1-4020-3992-8

This publication is available also as
Electronic publication under ISBN 978-1-4020-4423-6 and
Print and electronic bundle under ISBN 978-1-4020-4866-1

Published by Springer
PO Box 17, 3300 AA Dordrecht, The Netherlands

Printed on acid-free paper

Cover photo: Part of "A Digital Age Map of the Ocean Floor", by Mueller, R.D., Roest, W.R., Royer, J.-Y., Gahagan, L.M., and Sclater, J.G., SIO Reference Series 93-30, Scripps Institution of Oceanography (map downloaded courtesy of NGDC).

Every effort has been made to contact the copyright holders of the figures and tables which have been reproduced from other sources. Anyone who has not been properly credited is requested to contact the publishers, so that due acknowledgment may be made in subsequent editions.

All Rights Reserved

© 2007 Springer

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.