

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/264555905>

Late Quaternary tephrostratigraphy and Holocene dune development in the Papamoa-Te Puke area, Bay of Plenty

Conference Paper · January 1992

CITATIONS

2

READS

27

1 author:

David J. Lowe

The University of Waikato

342 PUBLICATIONS 11,163 CITATIONS

SEE PROFILE

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

Multidisciplinary study on landslide processes in highly sensitive rhyolitic tephras [View project](#)

Biographies and geohistory in New Zealand [View project](#)

Late Quaternary tephrostratigraphy and Holocene dune development in the Papamoa-Te Puke area, Bay of Plenty

D. J. Lowe & G. N. A. Wigley*

*Geochronology Research Unit and Department of Earth Sciences
University of Waikato, Private Bag 3105, Hamilton*

J. Dahm

Waikato Regional Council, P.O. Box 4010, Hamilton East, Hamilton

Introduction

The Te Puke lowlands encompass the area of land seaward of Te Puke extending from Papamoa Beach in the west to Maketu Estuary in the east. The southern part of the lowlands consists of fluvial terraces overlain by numerous late Quaternary tephra deposits (Fig. 1), the upper units providing the composite parent materials for the Allophanic Soils (Andisols) of the region (e.g. Te Puke series). The northern part comprises a belt of coastal sand dunes aligned parallel to the coast and varying in width from 100 to 1350 m. Between these units is a lowlying (2-6 m a.s.l.) area comprising drained swampland, peatland, tidal flats, river terraces, and floodplains, all formed since Holocene sea level attained its present position c. 6500 years ago (Wigley 1990).

The Holocene coastal sand dunes and peat deposits are the focus of a multidisciplinary study being coordinated by the Department of Earth Sciences, University of Waikato. The project involves determining the stratigraphy and chronology of development of the dunes using tephrochronology and radiocarbon and optical luminescence dating, the development of the soils on the dune chronosequence, and the vegetational and climatic history of the area using palynology. From these findings we hope to develop a model of dune developmental history that will ultimately help in coastal planning and management. This work forms part of a wider study of the Holocene dune systems on the western Bay of Plenty and Coromandel coasts. In addition to the authors, scientists involved in the work include Yoshitaka Nagatomo (Miyazaki University, Japan), Rewi Newnham (Otago University), Alan Hogg (Waikato University Radiocarbon Dating Laboratory), Stephen Stokes (Oxford University, England), and Paul Froggatt (Victoria University of Wellington).

* Current address: C L Associates, Haywood House, Mucklow Hill, Halesowen, Birmingham B62 8EL, U.K.

Tephrochronology of Holocene dunes at Papamoa

Tephrochronology is a dating method based on the identification, correlation, and dating of tephra deposits. We have used this technique, together with radiocarbon dating, to obtain the chronology of development of the dunes at Papamoa Beach (Fig. 2). A similar study was undertaken on the Rangitaiki Plains by Pullar & Selby (1971). The transect, aligned perpendicular to the modern shoreline, extends inland about 1.4 km and crosses around 25 dune ridges and swales.

In many of the swales shallow peat has preserved a number of thin airfall tephra layers, as shown schematically in Fig. 2. The nearby Papamoa Bog, up to 4.5 m deep, began forming c. 4600 years ago and contains the best record of tephra fallout in the area since that time. Seven tephra deposits have been recorded (Fig. 2), all derived from either the Okataina or Taupo volcanoes. The sequence includes an enigmatic, uncorrelated rhyolitic tephra layer deposited c. 4000 years ago. The tephras were identified using stratigraphic position, field properties, ferromagnesian mineral assemblages, glass composition (by electron probe), and radiocarbon dating. Loiseles Pumice was also found in several sections but has not been shown on the transect because of its uncertain reliability as a stratigraphic marker (Froggatt & Lowe 1990).

The tephrochronology indicates that the oldest dune ridge (point B on the transect) is greater than c. 4000 years old. A more specific age for the formation of this dune at just before c. 6200 years ago was obtained from radiocarbon dates on cockle shells in estuarine deposits inland from it. The dune probably marks the shoreline position c. 6500 years ago when a dune barrier rapidly evolved into a barrier estuary. The ages of the other dune ridges along the transect can be estimated by assuming that the most seaward position of each tephra layer marks the approximate shoreline position at the time of tephra emplacement. Thus, the (paleo)shoreline c. 4000 years ago was evidently about 1.1 km from the modern coast (Fig. 2). At c. 2700 years ago it was about 0.4 km inland; at c. 1800 years ago, c. 0.3 km inland; at c. 700 years ago, c. 0.1 km inland; and in AD 1886, apparently close to the modern coast. However, it is known that much of the modern foredune system was destabilised in the early 1900s (e.g. Pullar 1977) and is only now being revegetated. Consequently, it may yet eventuate that the current foredune system is older than the tephrochronology appears to indicate.

The dune system has prograded a total of about 1350 m in the past c. 6200 years, a mean rate of c. 0.2 m/year. However, the rates of progradation vary and show a marked decrease from initially rapid rates of c. 0.6 m/year from c. 4000 to c. 2700 years ago to minimal rates over the past 1000-2000 years.

The c. 6000 year-old soils on the earliest dunes are Podzol Soils (Spodosols) (e.g. Kairua series) (see also Pullar & Cowie 1967).

References

- Froggatt, P.C.; Lowe, D.J. 1990. A review of late Quaternary silicic and some other tephra formations from New Zealand: their stratigraphy, nomenclature, distribution, volume, and age. *New Zealand Journal of Geology and Geophysics* 33: 89-109.
- Hogg, A.G.; McCraw, J.D. 1983. Late Quaternary tephra of Coromandel Peninsula, North Island, New Zealand: a mixed peralkaline and calcalkaline tephra sequence. *New Zealand Journal of Geology and Geophysics* 26: 163-187.
- Pullar, W.A. 1977. Bay of Plenty district. Pp. 53-64 in V.E. Neall (ed) "Soil Groups of New Zealand. Part 2. Yellow-Brown Sands". New Zealand Society of Soil Science, Wellington.
- Pullar, W.A.; Birrell, K.S. 1973. Age and distribution of late Quaternary pyroclastic and associated cover bed deposits of the Rotorua and Taupo area, North Island, New Zealand. *New Zealand Soil Survey Report* 1.
- Pullar, W.A.; Cowie, J.D. 1967. Morphology of subfulvic and related soils on dunelands at Mt. Maunganui, Bay of Plenty. *New Zealand Journal of Science* 10: 180-189.
- Pullar, W.A.; Selby, M.J. 1971. Coastal progradation of Rangitaiki Plains, New Zealand. *New Zealand Journal of Science* 14: 419-434.
- Vucetich, C.G.; Pullar, W.A. 1969. Stratigraphy and chronology of late Pleistocene volcanic ash beds in central North Island, New Zealand. *New Zealand Journal of Geology and Geophysics* 12: 784-837.
- Wigley, G.N.A. 1990. Holocene tephrochronology and evolution of the Te Puke lowlands, Bay of Plenty, New Zealand. Unpublished M.Sc. thesis, University of Waikato, Hamilton.

Captions to figures

Fig. 1. Generalised stratigraphic columns of late Quaternary tephra deposits in the Te Puke lowlands. Sources: 1, Vucetich & Pullar (1969); 2, Pullar & Birrell (1973); 3, Hogg & McCraw (1983); 4, Wigley (1990). Tephra abbreviations (from Froggatt & Lowe 1990) are: Trm, Rotomahana Mud (Tarawera Tephra); Ka, Kaharoa Tephra; Tp, Taupo Tephra; Mp, Mapara Tephra; Wo, Whakaipo Tephra; Un, uncorrelated; Hm, Hinemaiaia Tephra; Wk, Whakatane Tephra; Tu, Tuhua Tephra; Ma, Mamaku Tephra; Rm, Rotoma Tephra; Wh, Waiohau Tephra; Rr, Rotorua Tephra; Ok, Okareka Tephra; Te, Te Rere Tephra; Kk, Kawakawa Tephra; Mn, Mangaone Tephra; Hu, Hauparu Tephra; Mk, Maketu Tephra; Nt, Ngamotu Tephra; Re, Rotoehu Ash (Rotoiti Tephra); Hm', Hamilton Ash.

* These formations were originally referred to as Mangaoni Lapilli *bed a* (Nt) and *bed c* (Mn).

Fig. 2. Papamoia beach dune transect and associated tephrostratigraphy. Tephra abbreviations as in Fig. 1. ka, conventional radiocarbon years B.P. x 1000.

Fig. 1

Fig. 2

Fig. 9 Transect across dunes and peaty swales at Papamoa (part of U14), and associated tepthrostratigraphy. Tephra abbreviations are: Trm, Rotomahana Mud; Ka, Kaharoa Tephra; Tp, Taupo Tephra; Mp, Mapara Tephra; Wo, Whakaipo Tephra; St, Stent tephra; K, unit K. After Lowe et al. (1992), Alloway et al. (1994), and Newnham et al. (1995). Core KT16 is located at U14/008793 (see inset map), and is c. 5 m deep. All other cores are approximately 1 m deep (tephra thicknesses are exaggerated).

Note updated figure of transect published by R.M. Briggs et al. (2006): Geology of the Maketu area, Bay of Plenty, North Island, New Zealand. Sheet V14 1:50,000. Occasional Report, Dept of Earth Sciences, Univ. of Waikato. 44 pp. + map