
Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

114 3/2/98

MANTLE MODELS

THE TWO-RESERVOIR MANTLE MODEL
The initial interpretation of isotopic variations in the mantle

(ca. 1975) was a two-reservoir model: an upper depleted mantle
overlying a lower mantle that was ÔprimitiveÕ, or possibly en-
riched in incompatible elements. The idea that the lower mantle
was primitive gained favor with the acquisition of Nd isotope
data. The first Nd data obtained showed that Nd and Sr isotope
ratios in oceanic basalts were well correlated and that Nd isotope
ratios fell between typical MORB values of about εNd = +10 and
the primitive mantle value of εNd = 0. Mixing between these two
reservoirs could explain most of the isotopic variation seen in
mantle-derived rocks. This sort of model is illustrated in Figure
18.1.

There were, and are, good arguments why the depleted reser-
voir should overlie the primitive one. First, it is generally
thought the depleted reservoir acquires its characteristics
through loss of a partial melt to form the crust. Obviously this
reservoir should then be nearer the continental crust. In addition,
depleted peridotite is less dense than undepleted peridotite.
Second, the depleted reservoir seems to be sampled wherever rift-
ing occurs, not only at major mid-ocean ridges, but also at smaller
rifts. For example, the Cayman Trough, or Fracture Zone, is a
transform fault in the Caribbean separating the South and North
American Plates. Because of the nature of plate motion, there is a
very small amount of spreading occurring within the Trough.
Basalts erupted within the Trough are indistinguishable from
those at the Mid-Atlantic Ridge. If the primitive reservoir over-
lay the depleted one and the depleted one were sampled only
where major mantle convection currents carried it upward, we cer-
tainly would not expect to find it sampled in a place like the
Cayman Trough. On the other hand, the deeper reservoir seems
to be sampled exclusively, or nearly so, where there is independ-
ent evidence for major mantle upwelling in the form of mantle
plumes. The geophysical evidence for this includes both gravity
and elevation anomalies.

In a simple three reservoir model such as that pictured in Figure 18.1, it is possible to compute the
relative masses of the depleted and primitive mantle if several parameters are known. The basic
equations are simple mass-balance ones. For example, for the Nd isotopic system we may write the
following mass balance equations: Since we assume that the bulk Earth has εNd = 0, we can write:

M jCjεNd
j = 0Σ

j 18.1
where Mj is the mass of the jth reservoir, Cj is the concentration of Nd in that reservoir, and εj

Nd is the
value of εNd in that reservoir. We also assume the Sm/Nd is chondritic. WeÕll use fSm/Nd to denote
the relative deviation of the Sm/Nd ratio from the chondritic value, i.e.:

f Sm/Nd =

Sm147 / Nd144 – Sm147 / Nd CHUR
144

Sm147 / Nd CHUR
144

18.2

PRIMITIVE MANTLE

CORE

DEPLETED MANTLE

CRUST

F'F

F (?)d

(?)

a

b

CRUST

UPPER MANTLE

LOWER MANTLE

M
. d M

. u
M1 C1

M2 C2

M3 C3

Figure 18.1 The two reservoir
model of the mantle. The
depleted mantle is the source of
MORB and has εNd = +10, the
lower mantle is primitive and
has bulk Earth characteristics,
e.g., εNd = 0.

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

115 3/2/98

Then we may write a similar mass balance for the Sm/Nd ratio for the Earth:

M jCjf Sm/Nd
j = 0Σ

j
18.3

The mass balance for the Nd concentration is:

M jCNd
j = M oCNd

oΣ
j

18.4

where Mo is the mass of the silicate Earth and Co
Nd in the concentration of Nd in the silicate Earth.

Finally, the masses of our three reservoirs must sum to the mass of the silicate Earth:

M jΣ
j

= M o 18.5

The first equation simply states that the bulk-earth εNd = 0, the second that the Sm/Nd ratio is equal
to the chondritic one, the third is the mass balance equation for Nd concentration (CNd), the fourth
states that the masses of the three reservoirs must equal the total mass of the silicate earth (denoted
by the superscript 0). We have implicitly assumed there is no Nd or Sm in the core. Assuming tha t
the crust has grown from primitive mantle, then*

εNd
c = fSm/Nd

c QTc
18.6

where TC is the average age of the crust. If the Earth consists of only three reservoirs for Nd, namely
the continental crust, depleted mantle, and primitive mantle, and if the depleted mantle and crust
evolved from a reservoir initially identical to Ôprimitive mantleÕ then the mass balance equations
18.1, 18.3, and 18.4 must hold for crust and depleted mantle alone. In this case, equations 18.1, 18.4
and 18.6 can be combined to derived a relationship between the mass of the crust and the mass of the
depleted mantle:

 M dm/M c =
C Nd

c

C Nd
o – 1 –

C Nd
c

C Nd
o

Qf Sm/Nd
c T c

ε Nd
dm 18.7

Thus the mass ratio of depleted mantle to crust can be calculated if we know the Sm/Nd ratio of the
crust, the εNd of the depleted mantle, and the concentration of Nd in the crust and in primitive man-
tle. Figure 18.2 shows a plot that shows the solutions of 18.7 as a function of TC for various values of
εdm obtained by DePaolo (1980). Most estimates of the average age of the crust are between 2 and 2.5
Ga, and εdm is about +10. Possible solutions for the ratio of depleted mantle to whole mantle are in
the range of 0.3 to 0.5. A number of such mass balance calculations that included other isotopic sys-
tems as well were published between 1979 and 1980, all of which obtained rather similar results. In-
terestingly, the fraction of the mantle above the 650 km seismic discontinuity is roughly 0.33. The

* A note on notation:

The growth equation for 143Nd/144Nd is:

143

Nd/
144

Nd =
143

Nd/
144

Nd +
147

Sm/
144

Nd e
λt

-1)i
Since the half-live of 147Sm is long compared to the age of the Earth, we may use the approximation:

eλt ≈ λt + 1

and hence: 143Nd/144Nd = 143Nd/144Ndi + 147Sm/
144

Nd λt
The equation may be transformed into epsilon notation, in which case it becomes:

εNd = εNd
i

 + QNdfSm/Ndt~

where εi
Nd is the initial value of εNd (i.e., at t = 0), and Q are defined as:

Q Nd =

10 4λ Sm147 / Nd CHUR
144

Nd143 / Nd CHUR
144

QNd is a constant with a value of 25.13 Ga-1.

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

116 3/2/98

mass balance calculations suggested the seismic dis-
continuity was the chemical boundary between upper
and lower mantle.

This simple model of the mantle began to unravel
as additional Nd isotopic data were acquired. In
particular, it is now clear that the Sr and Nd isotope
data do not form a simple linear array, and that the
εNd = 0 point is not the minimum value observed in
basalts (Figure 16.1). It is apparent then that the
variation observed in Sr and Nd isotope ratios is not
simply a result of mixing between depleted and
primitive mantle, and that reservoirs with time-in-
tegrated LRE enrichment must exist in the mantle.
Furthermore, Pb isotopic data never had been consis-
tent with such a model. Many investigators had ig-
nored the Pb isotope system because they felt it may
have been disturbed by loss of Pb to the core.

Mixing Lines on Isotope Ratio Plots

Before going further, it should be pointed out tha t
scatter of the data from a linear array does not pre-
clude a two-component model. This is because mixing
lines on a plot of one isotope ratio against the an-
other need not be straight. Indeed in the general case
where one ratio is plotted against another, mixing
lines will be curved. The degree of curvature is de-
pendent of the ratio r:

r =

X2/Y2
X1/Y1

18.8

where X and Y are the denominators of the two ratios and subscripts 1 and 2 denote the two end mem-
bers. The more this r deviates from 1, the higher the curvature of the mixing line. In the specific case
of isotope ratios, the denominators are non-radiogenic isotopes whose abundance is essentially pro-
portional to the abundance of the element. So for Sr and Nd isotope ratios in a mixture of components
1 and 2, the mixing line has a curvature given by:

r =

Sr2/Nd2
Sr1/Sr1

18.9

where Sr1 is the concentration of Sr in component 1, etc. Only in the case where the Sr/Nd concentra-
tion ratios are the same will the line be straight (r=1).

Thus the scatter observed in Figure 16.3 could be due to variable Sr/Nd ratios. However, we must
ask whether it is reasonable that the reservoirs could have variable Sr/Nd ratios but constant and
uniform Sr and Nd isotopic compositions? The answer would seem to be no.

MULTI-RESERVOIR MANTLE MODELS
DePaolo and Wasserburg (1976) termed the linear correlation originally observed between Sr and

Nd isotope ratios the "mantle array". Even though it is now clear that mantle does not always plot
on the Òmantle arrayÓ, the term has survived, and is useful for reference. In the subsequent discussion,
we will use Òmantle arrayÓ to refer to those data that plot close to a line passing through 143Nd/144Nd
= 0.51315 (εNd = +10) and 87Sr/86Sr = 0.7025 (typical depleted mantle) and 143Nd/144Nd = 0.51264 (εNd =
+0) and 87Sr/86Sr = 0.705 (hypothetical primitive mantle).

If we consider where individual oceanic islands or island chains plot on various isotope ratio plots,
we can see that there are some systematic features. For example, several islands, including St. He-

Ndεdm = +12

dm
N

d
=

 +
2

ε = +6

ε Nddm
Ndε = +10

dm

1 2 3 4

100

200

0
Age of Crust (Ga)

M
dm

/M
c

Mass of total mantle

0

Figure 18.2 The relationship between ratio of
mass of the depleted mantle to mass of the
continental crust as a function of mean age of
the crust calculated from equation 18.6 using
various values of εNd for the depleted mantle.
The arrows at the bottom enclose the range of
probable values for the mean age of the crust.

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

117 3/2/98

lena Island in the Atlantic and the Austral Chain in the Pacific, plot slightly below the Sr-Nd man-
tle array with 87Sr/86Sr about 0.7029, only slightly higher than MORB. Basalts from these same is-
lands also plot below the Hf-Nd isotope correlation. In addition, they have remarkably radiogenic
Pb, with 206Pb/204Pb > 20. Following this kind of procedure, I found that oceanic basalts fall into 5 or so
groups (White, 1985). It is reasonable to suppose that this reflects the existence of 5 reservoirs, or
perhaps more accurately, 5 types of reservoirs within the mantle. Although this need not necessarily
be the case, the idea has been accepted as a sort of working hypothesis by mantle geochemists
(although it is unclear exactly how many classes there are, some prefer 4 or 6).

The next question to ask is what processes have lead to the distinct identities of these reservoirs.
For the MORB reservoir, this question is relatively easy to answer: removal of a partial melt ac-
counts for the principal isotopic characteristics. Two of the reservoirs types, called Kerguelen and
Society by White (1985) but subsequently termed EM I and EM II (Ôenriched mantles 1 and 2Õ) by Zin-
dler and Hart (1986), have some characteristics of continental crust and sediment, and hence it is sus-
pected that recycling of crustal material, via subduction, has been the principal process in the evolu-
tion of these reservoirs. It is not clear, however, why recycling should lead to two apparently dis-
tinct reservoirs. Numerous authors have suggested the St. Helena reservoir type, whose most distinc-
tive characteristic is high Pb isotope ratios, and which Zindler and Hart (1986) called HIMU (for

206Pb/204Pb

.703

.704

.705

.706

.707

.708

17 17.5 18 18.5 19 19.5 20 20.5 21 21.5 22

87
Sr

/86
Sr

MORB

St. Helena
Kerguelen

Hawaii

So
cie

ty

DMM

EM IIEM I

HIMU
PREMA

Figure 18.3. Five reservoir types of White (1985) and the components of Zindler and
Hart (1986). They are essentially identical, except for Hawaii and PREMA (prevalent
mantle). Other Zindler and Hart acronyms stand for high-µ (HIMU), enriched mantle
I and II (EM I and EM II), and depleted MORB mantle (DMM). The main difference in
interpretation is that whereas White argued that each reservoir type many consist of
many reservoirs, but all had evolved through similar processes, Zindler and Hart
(1986) argued that five distinct reservoirs exist, and that variations in isotope ratios
result from mixing of these reservoirs.

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

118 3/2/98

high-µ), has acquired its distinctive isotopic characteristics through recycling of the oceanic crust.
The basis for this argument is the effects of ridge-crest hydrothermal activity, which apparently
removes Pb from the oceanic crust, but transfers seawater U (which is ultimately of continental crustal
derivation) to the oceanic crust, effectively increasing its µ. For the most part, it must be admitted
that we do not yet understand the evolution of the OIB source reservoirs. It does seem, however, tha t
a number of processes have operated over geologic time to produce reservoirs in the mantle that are
distinct from both depleted mantle and primitive mantle. The reservoir types of White (1985) and
components of Zindler and Hart (1986) are shown in Figures 18.3 and 18.4.

We should note that the existence of multiple reservoirs in the mantle does not necessarily invali-
date the mass balance models discussed above if the mass of the various OIB reservoirs is insignifi-
cant. Since the volume of OIB is small compared to MORB, this is certainly a possibility. However,
these mass balance models also neglect the mass of the continental lithosphere, significant parts of
which appear highly incompatible element enriched.

OPEN SYSTEM MODELS OF MANTLE EVOLUTION

.702

-4

-2

0

2

4

6

8

10

12

.703 .704 .705 .706 .707 .708

εNd

87Sr/86Sr

DMM

PREMA

HIMU

EM II

EM I

MORB

St. H
elena

Kerguelen

Hawaii

Society

Figure 18.4. Five reservoir types of White (1985) and the components of Zindler and Hart (1986) in
a plot of εNd vs. 87Sr/86Sr.

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

119 3/2/98

A radically different view of the mantle has been taken in papers by Galer and OÕNions (1985) and
White (1993). The models we have discussed thus far assume that isotope ratios in mantle reservoirs
reflect the time-integrated values of parent-daughter ratios in those reservoirs. Indeed, we devoted
some time to the concept of time-integrated parent-daughter ratios in Lecture 16. WasnÕt this, after
all, what Gast said, that (among other things) an isotope ratios reflects the time-integrated parent-
daughter ratio?

Indeed, what did Gast say? He said ÒThe isotopic composition of a particular sample of stron-
tium... may be the result of time spent in a number of such environments. In any case, the isotopic com-
position is the time-integrated result of the Rb/Sr ratios in all past such environments.Ó If for exam-
ple, a sample of Sr from the depleted upper mantle (weÕll adopt the acronym DUM* for this reser-
voir) had spent the past 4.55 Ga in that reservoir, its isotopic composition should indeed reflect the
time-integrated Rb/Sr in that reservoir. But suppose that sample of Sr had spend only the last few
hundred million years in the DUM? Its isotopic composition will be more of a reflection of the Rb/Sr
ratios in the previous environments than in DUM. This is exactly the point made by Galer and
OÕNions.

We have seen in previous lectures that the time integrated Th/U ratio is recorded by the
208Pb*/206Pb* ratio. Galer and OÕNions (1985) found that the average 208Pb*/206Pb* in MORB corre-
sponded to a time-integrated Th/U ratio of about 3.75. The chondritic Th/U ratio, according to sev-
eral compilations, is about 3.9. Since Th and U are both highly refractory elements, this should be
the ratio of the bulk earth as well. The present-day Th/U ratio of the mantle source of a basalt can
be deduced from Th isotope systematics, as we have seen. According to the compilation made by
Galer and OÕNions, the Th/U ratio in DUM, based on Th isotope ratios in MORB, is about 2.5. That
the present ratio is lower than the chondritic one makes perfect sense because Th is more incompatible
than U, so we would expect this ratio to be low in DUM. Assuming the upper mantle started out with
a chondritic Th/U ratio of 3.9 at 4.55 Ga, and has decreased through time to 2.5, the time-integrated

ratio should be somewhere in be-
tween these two values. Indeed, i t
is. However, the time-integrated
value of 3.75 is surprisingly close
to the initial value. This would
imply in a simple evolutionary
model of the mantle that the de-
pletion in Th relative to U must
have occurred relatively recently.
Indeed, as illustrated in Figure
18.5, this depletion must have oc-
curred only 600 Ma ago. This is a
surprising result, and one that is
inconsistent with other evidence.
For example, Nd isotope ratios in
ancient mantle-derived volcanic
rocks suggests depletion of the up-
per mantle began early in EarthÕs
history, as we shall see. Further-
more, the average age of the conti-
nental crust appears to be about 2-
2.5 Ga. If the depleted mantle is
the complimentary reservoir to
the continental crust, time-inte-

* You may get the impression that to really succeed in mantle isotope geochemistry you need to be good
at thinking up acronyms. As near as I can tell, this is true. This acronym is due to Claude Allegre.

4.0

3.9

3.8

3.7

3.6

3.5
1000 600 200 0

0.98

0.96

0.94

0.92

0.90

0.88

0.86

Time since Th/U fractionation (Ma)

Estimated
bulk Earth κ

20
8 P

b*
/20

6 P
b*

Pr
ese

nt
 da

y κ
Pb

4
8

12
16 MORB

Figure 18.5. Evolution of 208Pb*/206Pb* is a system with Th/U =
2.5 assuming a starting Th/U of 3.9. κÐ Pb is the time-integrated
value of κ. Lines indicate various values of µ ranging from 4 to
16. Histogram on the right shows the values of κÐ Pb in MORB.
Comparison of these values with the evolution lines suggests a
residence time for Pb in the upper mantle of 600 ±200 Ma. From
Galer and OÕNions (1985).

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

120 3/2/98

grated parent-daughter ratios should indicate a depletion age of about 2-2.5 Ga. Galer and OÕNions
(1985) concluded that something was very wrong with conventional views of the mantle. They sug-
gested that Pb now in the upper mantle had not resided there for long, that it was ultimately derived
from a lower mantle reservoir that had a primitive (i.e., chondritic) Th/U ratio. In other words, the
upper mantle had not evolved simply by losing melt fractions to the continental crust, but was a com-
pletely open system, with fluxes into it as well as out of it. The argued that the apparent depletion
time of 600 Ma was in reality simply the residence timeà of Pb in the upper mantle.

Subsequently, most geochemists would now agree that the Th/U ratio for the bulk Earth is higher
than 3.9, probably in the range of 4.0 to 4.2 (but perhaps as high as 4.3). However, additional Th iso-
tope data on MORB indicates a lower present-day κ for the depleted mantle than estimated by Galer
and OÕNions in 1985 (2.3 vs. 2.5), so the dilemma posed by Galer and OÕNions remains.

I (White, 1993) found that a similar problem arose with U/Pb ratios and came to similar conclu-
sions as those of Galer and OÕNions. As we have seen, Pb isotope ratios in MORB rather surprisingly
record a time-integrated value of µ that is higher than the bulk earth ratio (because they plot to the
right of the geochron). However, I concluded from several lines of evidence that present value of µ in
the upper mantle must be lower than bulk Earth. One of these lines of evidence involves solving a
mass balance equation for the crust and upper mantle for U, Th, Pb and Ce. As we have seen, Pb is a
volatile element, so its concentration in the bulk earth is not a priori known. It turns out, however,
that the Pb/Ce ratio in MORB is constant. Since the other three elements are refractory, their con-
centrations in the bulk Earth can be assumed to be chondritic, the following relation can then derived:

µDM

= 62.425
(κBSE

– κCrust
)MSysUBSE

(κDM
– κCrust

)(CeBSEMSys – CeCrustMCrust)
Pb

Ce DM

18.10

where Msys = MCrust + MDM, and the subscripts DM, Crust, and BSE denote depleted mantle, conti-
nental crust, and bulk silicate Earth respectively. The constant arises from terms for the fractional
abundance of 204Pb and conversion from ppm to molar units. When reasonable estimates for the various
parameters are substituted into the right hand side of 18.9, one derives a value for µDM of 6 or less,
whereas the best estimates for bulk silicate earth are around 8.

Thus the depleted mantle does appear to have a µ that is lower than bulk Earth, just as we would
expect. But this low ratio has not be recorded by Pb isotope ratios. The obvious conclusion is that Pb
in MORB could not have be present in the depleted mantle, and that it must be some flux of Pb to the
upper mantle as well as out of it. I found that Pb isotope systematics were not consistent with this Pb
being derived from some primitive mantle reservoir, as suggested by Galer and OÕNions. Using Galer
and OÕNions estimate of the residence time of Pb in the upper mantle, I calculated the necessary flux
using equation 18.11. It turns out that this flux can easily be supplied by mantle plumes, which
clearly penetrate the upper mantle, and as we shall see, mix with it. Thus it appears to be mantle
plumes that supply Pb, and probably other highly incompatible elements to the upper mantle, per-
haps maintaining their concentrations in near steady-state. Figure 18.6 is a box model and schematic
that illustrates some of the possible important fluxes through the mantle.

à Residence time of some element i in a reservoir is defined as:

τ =

CiMi

ƒi

18.11

where τ is the residence time, Ci is the concentration of element i in the reservoir, Mi is the mass i in the
reservoir, and Äi is the flux of i into or out of the reservoir. The residence time of Pb in the depleted
mantle is the average time an atom of Pb will spend there between entering and leaving.

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

121 3/2/98

Marine Sediment/SeawaterUpper C. Crust
high µ

Lower C. Crust
low µ

Th > U > Pb

Depleted Mantle

Oceanic Crust
PbU

low µ

high µ

Plume Source high µ

New C.
Crust

?Primitive Mantle?

?

µ ≈ 8

low µ
?

Subcontinental
Mantle
µ = ?

?

?

Primitive Mantle?

Core

Depleted Mantle

Crust

He, Ar, Xe

low µ

Figure 18.6. Box Model and corresponding schematic Earth illustrating the flow of U, Th and Pb
through the Earth. Oceanic crust is created at mid-ocean ridges by partial melting of the de-
pleted mantle. Th and U are partitioned into the melt to a greater extent than Pb. Hydrother-
mal exchange removes Pb from the oceanic crust, depositing it in sediment, and also deposits
seawater U in the oceanic crust, resulting in an oceanic crust with a high µ. Some U, Th, and Pb
are removed from the oceanic crust in subduction zones, but most remains and sinks to the bound-
ary layer below the depleted mantle. Most marine sediment, which has a low µ, is accreted to
continents or purged of U, Th and Pb in subduction zones. New continental crust, consisting of ac-
creted sediment and juvenile island arc magma, has a low µ, but intracrustal differentiation
produces an upper crust of high µ. Plumes form from the boundary layer of high-µ subducted
oceanic crust. They mix with the depleted mantle, resupplying the depleted mantle with in-
compatible elements. Some flux of undegassed primitive mantle to the plume-source seems nec-
essary to supply noble gases, but this has a trivial effect on the U-Th-Pb balance. The role of
the subcontinental mantle lithosphere, as well as itÕs Pb isotopic systematics, is uncertain. Size
of the boxes does not correspond to the size of the reservoir.

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

122 3/2/98

GEOGRAPHIC VARIATION IN MANTLE ISOTOPIC COMPOSITION
An interesting question is whether geographic variations in mantle chemistry can be identified on a

larger scale that that of individual volcanic island chains. The answer turns out to be yes. The first
such geographic variation observed was on the Mid-Atlantic Ridge. Sr and Pb isotope ratios in
MORB were observed to decrease with distance from Iceland and the Azores. Figure 18.7 illustrates
Sr isotopic variations along the Mid-Atlantic Ridge. These variations were interpreted as 'contam-
ination' of the asthenosphere by the Azores and Iceland mantle plumes. Somehow, the rising mantle
plume mixes with asthenosphere through which it ascends, with the effect on isotopic compositions
being noticeable up to 1000 km from the center of the plume. Similar effects have also been noted
where even a ridge is located in proximity to a hot spot or mantle plume, including Easter Island, the
Galapagos, and several of the islands in the South Atlantic and Indian Oceans.

These geographic variations are, however, recently imposed features of mantle plume dynamics.
The do not necessarily imply mantle geochemical provinces. Is there evidence for such provinces,
comparable to say tectonic provinces of the continents? The answer is again yes. Perhaps the first
such 'province' to be identified was the Indian Ocean geochemical province. Data published as early
as the early 1970's suggested MORB from the Indian Ocean were distinct from those of the Pacific and
the Atlantic, having higher 87Sr/86Sr ratios. However, the scarcity and poor quality of data on In-
dian Ocean MORB left the issue in doubt for more than a decade. It was resolved with a flood of data
on Indian Ocean MORB, beginning with a paper by Dupr� and All�gre (1983). Dupr� and All�gre
found Indian Ocean MORB has higher 87Sr/86Sr ratios but lower 206Pb/204Pb ratios compared to MORB
from other oceans. They also have high 207Pb/204Pb and 208Pb/204Pb ratios for a given value of
206Pb/204Pb than other MORB. This is illustrated in Figure 17.1. Furthermore, these characteristics
seem to be shared by many of the oceanic islands in the Indian Ocean. Subsequent work showed Indian
Ocean MORB have low 143Nd/144Nd as well.

Hart (1984) noticed that oceanic basalts with high 207Pb/204Pb and 208Pb/204Pb ratios for a given
value of 206Pb/204Pb come mainly from a belt centered at about 30° S. Hart named this feature the
DUPAL anomaly (after Dupr� and All�gre). He defined the Dupal isotopic signature as having
higher ∆Sr (∆Sr = [87Sr/86Sr Ð 0.7030] × 104) and high ∆8/4 and ∆7/4. The value of ∆8/4 and ∆7/4 are
percent deviations from what Hart defined as the Northern Hemisphere Regression Line, regression
lines through the 208Pb/204PbÑ206Pb/204Pb and 207Pb/204Pb Ñ206Pb/204Pb arrays for northern hemisphere
data:

 ∆8/4 = Pb
208

/ Pb
204

– Pb
208

/ Pb
204

NHRL × 100 18.12

87
Sr

/86
Sr 0.7030

0.7032

0.7034

0.7036

0.7028

0.7026

0.7022
0.7024

65° 60° 55° 50° 45° 40° 35° 30° N

2σ

Latitude

G
ib

bs
 F

Z

FA
M

O
U

S

Ic
ela

nd

A
zo

re
s

Figure 18.7. Variation of 87Sr/86Sr in MORB along the Mid-Atlantic Ridge.
From White et al. (1976).

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

123 3/2/98

and ∆7/4 = Pb
207

/ Pb
204

– Pb
207

/ Pb
204

NHRL × 100 18.13

where Pb
207

/ Pb
204

NHRL = 15.627 = 1.209 Pb
206

/ Pb
204 18.14

and Pb
207

/ Pb
204

NHRL = 13.491 = .1084 Pb
206

/ Pb
204 18.15

Subsequently, Castillo
(1989) suggested tha t
HartÕs ÒDUPAL anom-
alyÓ actually consisted
of two separate regions:
the DUPAL in the In-
dian Ocean, and the
ÒSOPITAÓ (South Pa-
cific Isotope and Ther-
mal Anomaly) in the
South Pacific and
pointed out they corre-
spond to regions of slow
mantle seismic veloci-
ties, which in turn im-
ply high mantle tem-
peratures. CastilloÕs
map is shown in Figure
18.8.

Interestingly, the
Dupal characteristic is
shared by both Indian

Ocean OIB and MORB,
but this does not seem to
be the case in the Atlan-
tic and Pacific. The Du-
pal signature has not
been observed in Atlan-
tic or Pacific MORB, ex-
cept in the immediate
vicinity of the Tristan
da Cunha mantle plume
in the south Atlantic.
An additional question
relates to sampling cov-
erage. Nearly two-
thirds of oceanic island
occur in this belt, so it is
not surprising that a
particular chemistry in
often found there. Nev-
ertheless, it is clear
that there is something
anomalous about this
region.

H

H
H

H

H
H
H

H

H H

H
H

H

H
H

H
HH

H

H

H

H

H

H
H

HH
H

H

H

H

H H

H
H

H
H

H

20.0

0.0

-20.0

0.0 0.0

-20.0

20.0

-20.0

0.0

0.0

DUPAL

SOPITA

Figure 18.8. Map showing the distribution of mantle plumes (triangles), P-
wave velocity anomalies (m/sec) averaged over the whole lower mantle (red
lines), and location of the DUPAL and SOPITA isotope anomalies (pale red
regions). Mantle plumes are located in regions of slow lower mantle seismic
velocities, implying high temperatures. After Castillo (1989).

1 ° S

0°

1° N

92° W 90° W 88° W93° W 91° W 89° W

J

J

J

J

J

J J

J
J

J

J

J
JJ

J

J

J

J J
J

J
JJJ

J

JJ

J

J J J J J

J JJ J

J J J

εNd

9.0

9.0

6.0

7.5

6.5

6.5

7.0

8.0
8.5

7.0
7.5 8.0 8.5

7.5

6.0

8.0

1000m

Figure 18.9. Contour map of εNd variation in the mantle beneath the Ga-
lapagos. Contouring is based on average εNd from 21 volcanos, whose lo-
cations are shown by solid dots (Locations were corrected for plate motion
since time of eruption).

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

124 3/2/98

The Galapagos Archipelago provides another recent example of geographic variation of isotope
composition in the mantle. The Galapagos provide an ususally favorable opportunity for producing a
geochemical map of the mantle because they consist of 20 or so volcanos that have all been active
over the past 2 or 3 million years. Combining Nd isotope ratio determined on basalts from these vol-
canos as well as data from previous geochemical studies of the Galapagos Spreading Center (GSC)
just to the north, White et al. (in press) produced the contour map of Nd isotope ratios shown in Fig-
ure 18.9. The contours reflect regional geochemical variations in the mantle below.

The contouring reveals a horseshoe-shaped region around the western, northern, and southern pe-
riphery of the archipelago in which low εNd values occur, and a region in the center of the archipel-
ago in which high εNd values occur. The high εNd values are more typical of MORB than of oceanic
island basalts. This pattern was unexpected. From what was observed along the MAR (Figure 18.7),
one might expect εNd to decrease radially from the center of the archipelago.

The pattern in the Galapagos may reflect the fluid dynamics of plume-asthenosphere interaction.
Laboratory experiments have shown that a thermal plume (i.e., one that rises because it is thermal
buoyant rather than chemically buoyant) will entrain surrounding asthernosphere if it is bent by as-
thernospheric motion. This is because the surrounding asthenosphere is heated by the plume, as a re-
sult, it also begins to rise. This interpretation is illustrated in a Figure 18.10.

REFERENCES AND SUGGESTIONS FOR FURTHER READING
Castillo, P. 1989. The Dupal anomaly as a trace of the upwelling lower mantle. Nature. 336: 667-670.
Hart, S. R. 1984. The DUPAL anomaly: A large scale isotopic mantle anomaly in the Southern Hemi-

sphere. Nature. 309: 753-757.
Galer, S. J. G. and R. K. O'Nions, 1985. Residence time of thorium, uranium and lead in the mantle

with implications for mantle convection., Nature, 316, 778-782.
DePaolo, D. J. 1980. Crustal growth and mantle evolution: inferences from models of element transport

and Nd and Sr isotopes. Geochim Cosmochim Acta. 44: 1185-1196.
Wasserburg, G. J. and D. J. DePaolo. 1977. Models of earth structure inferred from neodymium and

strontium isotopic abundances. Proc. Natl. Acad. Sci. USA. 76: 3594-3598.
White, W. M., 1985. Sources of oceanic basalts: radiogenic isotope evidence, Geology, 13: 115-118.
White, W. M., 1993 238U/204Pb in MORB and open system evolution of the depleted mantle, Earth

Planet. Sci. Lett., 115, 211-226.

Roca
Redonda

V. Wolf
V. Darwin

Alcedo
S. NegraN S

garnet
spinel

b

Fernandina Santiago
Santa CruzV. DarwinW E

Lithosphere

Thermally buoyant
Asthenosphere

Plume

a

Figure 18.10. Cartoon illustrating the sheared plume model. Stippled pattern represents
lithosphere, cross-hatched pattern is original plume material, grayed patterned is as-
thenosphere, darker gray is thermally buoyant asthenosphere. a.) east-west cross sec-
tion beneath the center of the archipelago, b.) north-south cross section at the longitude
of Isabela.

Geol. 655 Isotope Geochemistry

Lecture 18 Spring 1998

125 3/2/98

White, W. M., A. R. McBirney and R. A. Duncan. 1993. Petrology and Geochemistry of the Galapa-
gos: Portrait of a Pathological Mantle Plume. J. Geophys. Res. 93: 19533-19563.

White, W. M., J.-G. Schilling and S. R. Hart, 1976. Evidence for the Azores mantle plume from stron-
tium isotope geochemistry of the Central North Atlantic, Nature, 263, 659-663.

Zindler, A. and S. R. Hart, 1986. Chemical Geodynamics, Ann. Rev. Earth Planet. Sci., 14: 493-571.

