
TRANSCRIPT: Thomas R. Worsley and the Supercontinent Cycle

GSA-National Meeting

Charlotte, North Carolina
November 5, 2012

1. Title Slide
I would like to start by thanking the convenors of this symposium for the opportunity to pay tribute to my friend and colleage, Tom Worsley, whom some of you may know, but many, I suspect, do not.  It is particularly fitting that I should do so at this time, since this year marks both his retirement from academia and the 30th anniversary of his debut paper on the existence of a supercontinent cycle, which he presented to the AGU in San Francisco in 1982.

2. Pangea

Over the past couple of decades, data from a wide variety of sources have led to the general realization that Wegener’s Pangea, seen here, rather than being the Earth’s only supercontinent, was simply the most recent in a series of supercontinents that have punctuated Earth history for billions of years.  This history of episodic supercontinent assembly and breakup, which constitutes the supercontinent cycle, is now recognized as having profoundly influenced the course of the Earth’s geologic, climatic, and biological evolution.  Its existence documents a fundamental aspect of the Earth’s interior dynamics and its recognition is arguably the most important development in Earth Science since the advent of plate tectonics.
3. Google Scholar
As this symposium bears witness, interest in the supercontinent cycle has recently increased to almost epic proportions, manifest, as this chart illustrates, in a near-exponential increase in the number of papers on the subject.  Obtained from a 5-minute search of that most flawless of scientific databases, Google Scholar, using the keyword “supercontinent cycle”, it simply tracks the number of hits for any given year for the past 30 years.

Some of the milestones driving this trend would have to include the SWEAT connection of Eldridge Moores and the papers by Paul Hoffman and Ian Dalziel that stemmed from this idea in the early 1990s; the interest in supercontinents generated by the Snowball Earth hypothesis in the late 1990s; Chris Powell and Raphael Unrug’s IGCP project on Rodinia and the investigation of earlier supercontinents championed by Rogers and Santosh in the early 2000s, and a steady stream of provocative papers throughout this period from Kent Condie.  But what this chart also shows is the pioneering position (in orange) of the papers on the supercontinent cycle by Tom Worsley.

4. Runcorn (1962)

So the concept of a supercontinent cycle is not new.  In fact, while the widespread recognition of the importance of supercontinents in Earth history is quite recent, the notion of episodicity in tectonic processes predates plate tectoncis, as illustrated by this figure from a recent paper by Joe Meert that shows the 50-year old orogenic peaks of Keith Runcorn matched against the contemporary detrital zircon record.

5. Umbgrove (1947)
One of the most prescient of the early advocates for tectonic episodicity was the Dutch geologist Johannes Umbgrove (1947) who argued for a circa 250 m.y. “pulse” in Phanerozoic sea level, orogeny, climate and magmatic activity, as early as 1940.

6. Tectonic episodicity
In the 1950s and 60s, tectonic episodicity was recognized in Precambrian fold belts, in continental crust formation, and in early radiometric age compilations, and is inherent in the cratonic sequences of Sloss.

7. Sutton (1963)

But of all the early advocates for tectonic episodicity, it was John Sutton who came closest to formulating a supercontinent cycle.  His “chelogenic cycles”, or global-scale shield-forming events, called for the episodic clustering of continents.  But rather than producing a supercontinent, the cycle resulted in the periodic recurrence of two antipodal continental clusters, the assembly and disruption of which were thought to be responsible for the record of orogenic episodicity.  The cycle was thought to occur because small subcontinental convection cells first resulted in continental clustering and orogeny in continental interiors, but then coaslesced into larger cells that fostered continental breakup, orogenic quiescence, and the later regrouping of the disrupted continental masses into two new antipodal clusters.  According to Sutton, the cycle had a periodicity of 750-1250 m.y. and had been repeated at least four times during Earth history.
8. Tectonic Episodicity and Plate Tectonics

Following the introduction of plate tectonics, the concept of tectonic cycles was specifically advocated by Tuzo Wilson in the Wilson cycles of ocean opening and closure, and by Valentine and Moores, and Hallam with regard to evolutionary biogenesis.  Episodicity was also observed in the pattern of Phanerozoic sedimentary cycling and the distribution of ore-forming processes through time, and orogenic episodity was supported by increasingly precise radiometric ages,

9. Orogenic ages

as illustrated in this early compilation by Kent Condie.

10. Fischer

This work culminated with Alfred Fischer, who revived Umbgove’s model in a plate tectonic context by arguing for two circa 300 m.y. supercycles in the Phanerozoic record of climate, sea level and granitoid magmatism.
11. Worsely et al. (1984)

However, that this long-recognized history of episodicity in tectonic processes was the manifestation of a long-term cycle of supercontinent assembly and breakup was first proposed by Tom Worsley.  Since the assembly of supercontinents requires continents to collide, whereas supercontinent breakup requires them to rift, Tom and his co-authors argued that the existence of a supercontinent cycle would be manifest in the geologic record by episodic peaks in collisional orogenesis and rift-related mafic dike swarms.

Using the available age data (largely Rb/Sr and K/Ar), then recently compiled in the landmark books of Kent Condie and Brian Windley, they suggested that such peaks could be recognized and that global episodes of orogenic activity lagged slightly by mafic dike swarms had punctuated Earth history at relatively regular intervals of about 500 m.y. for at least the past 2.5 billion years.
Based on these data, they predicted the existence of five, pre-Pangean supercontinents at circa 0.6, 1.1, 1.6, 2 and 2.6 Ga.  In addition, the apparent correspondence of supercontinents with ice ages, and their break-up with major evolutionary events, suggested a controlling connection between supercontinents, climate and life, which they suggested was a consequence of the profound effect of the supercontinent cycle on sea level.
12. Model Curve
Worsley et al. (1984) attempted to model this effect on sea level by applying Parsons and Sclater’s (1971) age-versus-depth relation for oceanic lithosphere to Berger and Winterer’s (1974) calculations for the average age of the world’s ocean floor as a function of the breakup of Pangea.  In this way, they were able to broadly quantify the changes in global sea that would be caused by the cycle’s independent effects on ocean basin volume and continental elevation.

Their calculations suggested that the crustal extension and creation of young ocean basins associated with supercontinent breakup would first cause sea level to rise, only to fall as the the new oceans aged.  During supercontinent assembly, on the other hand, subduction of old ocean floor coupled with orogenic crustal shortening would cause sea level to rise again.
Drawing on Anderson’s (1982) assertion that continent lithosphere should act as a thermal insulator to mantle heat flow, they further argued that supercontinents would become epeirogenically uplifted as heat accumulated beneath them.  They suggested a minimum figure of 400 m for this thermal uplift based on available data for the present day thermal elevation of near-stationary Africa.

Their model curve simply combined these two components.

13. Model Phanerozoic sea level
Calibrated to the Phanerozoic using the known amalgamation and breakup ages for Pangea, Worsley et al. (1984) were able to show that their model sea level curve closely matched the first-order sea level curve of Vail et al. (1977).

14. Model and Vail Phanerozoic sea level
The supercontinent cycle so defined had a duration of about 440 m.y., and predicted amalgamation of the next supercontinent in about 150 m.y.
15. Proposed mechanism
With regard to a driving force for the supercontinent cycle, they suggested that one might be provided by the counteracting influences of the insulating effect of supercontinents on mantle heat flow, and the cooling effect of age on the buoyancy of oceanic lithosphere.  They argued that the former might be expected to lead to the eventual breakup of supercontinents, whereas the latter might be expected to result

in their assembly since it ensured that the new oceans created by supercontinent breakup would eventually close.  This mechanism was based on the history of Pangea and has come to be known as introversion, which Worsley et al. (1984) preferred over extroversion since closure of the exterior ocean, in this case Panthalassa, required the interior oceans to age well beyond their maximum value in today’s world of 180 m.y.

16. Biogeocheical cycles
Worsley et al. (1985, 1986) subsequently explored the supercontinent cycle’s potential influence on the Earth’s tectonic, biogeochemical and paleoceanographic record.  Subdividing the cycle into three main phases – supercontinentality, breakup and dispersal, and supercontinent assembly – they identified a variety of trends in tectonic activity, platform sedimentation, climate, life, and the stable isotope record that would be expected to accompany each phase.
The figure is too busty to explore in detail but identifies strong signals as boxes and weak ones as lines, and includes both signals as they were then known as solid symbols and predicts other where they were not as open boxes and dashed lines.

17. Supercontinentality
Among these trends, they argued that, during supercontinentity: (1) tectonic activity would be dominated by epeirogenic uplift as trapped mantle heat accumulates beneath the largely stationary supercontinent, (2) accretionary orogeny would be expected at the margins of exterior (Panthalassic) ocean, now at its largest size, (3) with sea level at its lowest elevation, terrestrial deposition would be enhanced, (4) sequestering of isotopically light carbon in non-marine and organic-rich sediments, and heavy sulfur in evaporites, would be expected to produce a record of low (13C and (34S in the reciprocal marine platform reservoir, (5) massive extinctions would be expected to accompany loss of shallow marine habitat, and (6) cold climates (potentially leading to continental glaciation) might be expected to develop as CO2 is removed from the atmosphere by the weathering of large areas of subaerially exposed continental crust.

18. Supercontinent breakup and dispersal

During supercontinent breakup and dispersal, they argued that: (1) younging of the world ocean floor through rifting and the opening of new (interior) ocean basins, coupled with subsidence of dispersing continental fragments, should raise sea level to its maximum elevation, (2) collisional orogeny should be minimal, although accretionary orogeny and terrane accretion might be expected on the exterior ocean margins, (3) rapid biotic diversification and enhanced preservation of platform sediments with increasing high values of (13C and (34S should accompany continental drowning, and (4) warm, equable climates should develop as continental flooding allows atmospheric CO2 levels to build.

19. Supercontinent assembly

Finally, during supercontinent assembly, they argued that: (1) accretionary and collision orogenesis should increase to a maximum, (2) global sea level should first rise and then fall as subduction consumes first the old and then the young floor of the interior oceans (opening and then closing back-basins along their margins), (3) active margin sedimentation should increase, and (4) atmospheric CO2 levels should fall, causing global climates to deteriorate.

20. Worsley et al. (1984)
Now Tom was by no means the first to suggest that supercontinents had formed prior to Pangea.  Indeed, the existence of a Neoproterozoic supercontinent had been implied by Valentine and Moores as early as 1970 and, in the mid-70s, Piper was arguing for the existence of a single supercontinent for much of the Proterozoic, although the evidence was disputed.  Tom’s version of the supercontinent cycle was also necessarily simplistic, and it is apparent from contemporary U-Pb data that the cycle is not as regular as the Rb/Sr data suggested.

21. Worsley et al. (1984) with supercontinents

Nevertheless, Tom the first to propose that the assembly and breakup of supercontinents had occurred episodically throughout much of geologic time with profound consequences to the course of Earth history.  Of the five supercontinents he predicited, four are now recognized as corresponding to the amalgamation of Pannotia (Gondwana), Rodinia, Columbia (or Nuna) and Kenorland, and while data in support of the proposed effects of the supercontinent cycle on sea level, climate and biogeochemical trends were limited at the time, many of the effects Tom predicted have since been borne out by more sophisticated analyses of the contemporary database, most recently by Dwight Bradley (2011) and Grant Young (2012).  And so, in conclusion, if there is a father of the supercontinent cycle, then the claim that Tom Worsley could make would certainly be a strong one.


