
Geol. 655 Isotope Geochemistry

Lecture 21 Spring 1998

144 3/5/98

ISOTOPIC GEOCHEMISTRY OF THE CONTINENTAL
CRUST II

ISOTOPIC COMPOSITION OF
THE LOWER CRUST

Like the mantle, the lower continen-
tal crust is not generally available for
sampling. While much can be learned
about the lower crust through remote
geophysical means (seismic waves,
gravity, heat flow, etc.), defining its
composition and history depends on be-
ing able to obtain samples of it. As with
the mantle, three kinds of samples are
available: terrains or massifs tha t
have been tectonicly emplaced in the
upper crust, xenoliths in igneous rocks,
and magmas produced by partial melt-
ing of the lower crust. All these kinds of
samples have been used and each has
advantages and dissadvantages similar
to mantle samples. We will concentrate
here on xenoliths and terrains.

Figure 21.1 summarizes Sr and Nd
isotopic compositions of lower crustal xenoliths. The results of initial Sr and Nd isotopic studies of
the lower crust indicated it had similar εNd to the upper crust, but low 87Sr/86Sr. It is clear from Figure
21.1 that while this may be partly true, the lower crust is quite heterogeneous in its isotopic
composition and is not easily characterized by a single isotopic composition. Some lower crustal
xenoliths have very radiogenic Sr.

The Pb isotopic composition of the lower crust is a particularly important question because of the
mass balance problem we discussed in the previous lectures. The upper crust, the upper mantle, and
mantle plumes all have Pb isotopic compositions lying to the right of the Geochron. Mass balance re-
quires a significant reservoir of unradiogenic Pb, i.e., Pb that plots to the left of the geochron some-
where in the Earth. Some early studies of granulite terrains, such as the Scourian in Scotland, sug-
gested the lower crust might be characterized by unradiogenic Pb. Furthermore, the lower crust is
known to have a low heat production, implying low concentrations of U and Th.

Rudnick and Goldstein (1990) found that while most Archean lower crustal terrains did indeed
have very unradiogenic Pb, post-Archean ones did not. This is summarized in Figure 21.2. Further-
more, many lower crustal xenoliths also do not have unradiogenic Pb (Figure 21.3). Rudnick and Gold-
stein concluded that unradiogenic Pb can only develop in regions that have remained stable for long
time periods, i.e., only in cratons. In areas where orogenies have occurred subsequent to crust forma-
tion, the Pb isotopic composition of the lower crust is rejuvenated trough mixing with radiogenic Pb
from upper crust and mantle-derived magmas.

 granulite is a high-grade, largely anhydrous, metamorphic rock. It most commonly contains
plagioclase and pyroxene as essential minerals, and may sometimes contain garnet. A paragneiss is a
rock derived from a sedimentary precursor.

+10

0

–10

–20

0.5130

0.5125

0.5120

0.5115

0.5110
0.700 0.710 0.720 0.730

87Sr/86Sr

εNd

Felsic/Intr.
Granulites Mafic

Granulites

Chudleigh

Lesotho
Goucester

Paragneisses

Anakies
Lashaine

14
3 N

d/
14

4 N
d

Figure 21.1. Sr and Nd isotopic composition of granulite

and xenoliths in volcanic rocks. Chudleigh, Gloucester,
and Anakies are in Australia, Lashaine in is Tanzania, and
Lesotho is in south Africa. From Rudnick (1992).

Geol. 655 Isotope Geochemistry

Lecture 21 Spring 1998

145 3/5/98

Rudnick and Goldstein (1990) attempted to esti-
mated the average Pb isotopic composition of the
lower crust based on this orogenic ageÑPb isotopic
composition relationship. Their estimate is com-
pared with other estimates for the Pb isotopic
composition of the upper and lower crust in Figure
23.4. Rudnick and Goldstein concluded that while
the Pb of the lower crust does lie to the left of the
geochron, it is not sufficiently unradiogenic to bal-
ance the unradiogenic Pb of the upper crust and up-
per mantle. Thus the mystery of the unradiogenic
Pb reservoir in the Earth remains.

OTHER APPROACHES TO CRUSTAL
COMPOSITION AND EVOLUTION
As we have seen, samples of particulate mate-

rial in rivers can be used to obtain estimates of up-
per crustal composition. However, because the
Sm/Nd ratio changes little during production of
sediment, these sediment samples also contain in-
fromation on the age of the rocks they are derived
from through Nd model ages (or crustal residence

4.57
 Ga

geo
chron

10 2520 3015

20

18

16

14

12

10

S. India
(2.5) Limpopo

(2.8)Scourian
(2.5)Hebron

(3.6)Amitsoq
(3.6)

Enderby Land
(2.5)

Lofoten
(1.8)

Charcani (2.0)
Mollendo

(2.0)

Hercynian
(0.3)Lapland (1.9)

Archean Terrains

Post–Archean Terrains

13 17 2119 25
206Pb/204Pb

20
7 P

b/
20

4 P
b

15 23

18

17

16

15

14

13

10
8

6

10

8
6

20
7 P

b/
20

4 P
b

206Pb/204Pb

Figure 21.2. Pb isotope ratios in Archean and
post-Archean granulite (i.e., lower crustal)
terrains. the 4.57 Ga geochron and single stage
growth curves for µ = 6, µ = 8, and µ = 10 are
also shown. While Archean terrains appear to
be characterized by unradiogenic Pb, this is
less true of post-Archean terrains. After Rud-
nick and Goldstein (1990).

geo
ch

ro
n

41

40

39

38

37

36

16.0

15.5

15.0
16 17 18 19 20

206Pb/204Pb

MORB GVF

Camp
Creek

Chudleigh
McBride

Kilbourne
Hole

Lashaine

Lesotho

Massif
Central

Eifel

4.5
7 G

a20
7 P

b/
20

4 P
b

20
8 P

b/
20

4 P
b

Figure 21.3. Pb isotope ratios in lower crustal
xenoliths. Eifel is in Germany; GVF (Geronimo
Volcanic Field), Kilbourne Hole and Camp
Creek in the southwest US, McBride in Austra-
lia; and the Massif Central, in France. From
Rudnick and Goldstein (1990).

16 17 18 19 20
206Pb/204Pb

15

16.0

15.0

14.0

D N
R

N Z
D

N,D ZR

MORB

Lower Crust
Upper Crust
Whole Crust

20
7 P

b/
20

4 P
b

4.57
 G

a
geo

chron

A&J

Figure 21.4. Estimates of the Pb isotopic compo-
sition of the crust: N: Newsom et al. (1986), D:
Davies (1984), Z: Zartman and Doe (1981), R:
Rudnick and Goldstein (1990).

Geol. 655 Isotope Geochemistry

Lecture 21 Spring 1998

146 3/5/98

time). Sm/Nd and 143Nd/144Nd ratios in major rivers
draining about 25% of the exposed continental crust
(excluding Antarctica and Australia) as well as sam-
ples of loess and aeolian dusts were analyzed by Gold-
stein and OÕNions (a different Steve Goldstein than
the Steve Goldstein of the Goldstein and Jacobsen pa-
pers) are shown in Figure 21.5. The Nd isotope ratios
are fairly homogeneous. Sm/Nd ratios are quite uni-
form, illustrating a point which was already well
known, namely that rare earth patterns of continental
crustal material show relatively little variation. A
further illustration of this point is shown in Figure
21.6. Virtually all crustal rocks have 147Sm/144Nd ra-
tios at the extreme end of the range observed in mantle-
derived rocks, and the range of 147Sm/144Nd ratios in
crustal material is small compared to the range ob-
served in mantle-derived rocks. Figure 21.6 suggests
there is a major fractionation of the Sm/Nd when crust
is formed from the mantle, but thereafter processes
within the crust tend to have only second order effects
on the Sm/Nd ratio. This is the main reason why crus-
tal residence time calculated from 147Sm/144Nd and
143Nd/144Nd is such a robust parameter.

By studying sediments of various ages, we should be
able to draw some inferences about the rates of conti-
nental growth. Goldstein and O'Nions (1984) found
that the mean crustal residence time (τDM calculated
from 147Sm/144Nd and 143Nd/144Nd) of the river particu-

lates they studied was 1.7
Ga, which they interpreted
as the mean age of the crust
being eroded. However,
they estimated the mean
crustal residence time of the
entire sedimentary mass to
be about 1.9 Ga. Figure 21.7
compares the stratigraphic
age* of sediments with their
crustal residence ages. Note
that in general we expect the
crustal residence age will be
somewhat older than the
stratigraphic age. Only
when a rock is eroded into
the sedimentary mass imme-
diately after its derivation
from the mantle will its

* The stratigraphic age is the age of deposition of the sediment determined by conventional
geochronological or geological means.

A
A A

A

A
A

A
A

Southern
Uplands

A
A
A
A

A
A

A

M

L

L : Malan Loess
M : Mt. St. Helens
A : Aeolian Dust

Canadian Shield
 Composites

OIB
MORB

12

2

6
8

10

4

0.04 0.240.08 0.200.160.12

N
o.

 of
 A

na
lys

es

147Sm/144Nd

L

L : Malan Loess
M : Mt. St. Helens
A : Aeolian Dust

Canadian Shield
 Composites

"CHUR"
MORB

2

6
8

4

.5113 .5133.5117 .5129.5125.5121

N
o.

 of
 A

na
lys

es

M

10

143Nd/144Nd
Figure 21.5 147Sm/144Nd and 143Nd/144Nd
ratios in major rivers, aeolian dusts, and
loess (from Goldstein and O'Nions, 1984).

❋

0.07 0.09 0.11 0.13 0.15 0.17 0.19 0.21 0.23

0.5100

0.5110

0.5120

0.5130

147Sm/144Nd

144Nd

143Nd

Grande
Rhode

Ocean
Island Basalts

Canadian Shield
Composites

Andean
Andesites

MORB

Scotland
Archean

&
Proterozoic

River &
Aeolian

Particulates

Lewisian Felsic
Granulites

South
Sandwich

Aleutians
Andesites Basalts

Mean of Isua Gneisses & Mestasediments

Figure 21.6. 147Sm/144Nd and 143Nd/144Nd in various crustal and
mantle-derived rocks (from Goldstein and O'Nions, 1984).

Geol. 655 Isotope Geochemistry

Lecture 21 Spring 1998

147 3/5/98

stratigraphic (τST) and crustal residence age (τCR) be
equal.
 The top diagram illustrates the relationships be-
tween τST and τCR that we would expect to see for
various crustal growth scenarios, assuming there is
a relationship between the amount of new material
added to the continents and the amount of new ma-
terial added to the sedimentary mass. If the conti-
nents had been created 4.0 Ga ago and if there had
been no new additions to continental crust since tha t
time, then the crustal residence time of all sedi-
ments should be 4.0 Ga regardless of stratigraphic
age, which is illustrated by the line labelled 'No
New Input'. If, on the other hand, the rate of conti-
nent growth through time has been uniform since 4.0
Ga, then τST and τCR of the sedimentary mass should
lie along a line with slope of 1/2, which is the line
labelled 'Uniform Rate'. The reason for this is as
follows. If the sedimentary mass at any given time
samples the crust in a representative fashion, then
τCR of the sedimentary mass at the time of its depo-
sition (at τST) should be (4.0-τST)/2 , i.e., the mean
time between the start of crustal growth (which we
arbitrarily assume to be 4.0 Ga) and τST. A scenario
where the rate of crustal growth decreases with
time is essentially intermediate between the one-
time crust creation at 4.0 and the uniform growth
rate case. Therefore, we would expect the decreas-
ing rate scenario to follow a trend intermediate be-
tween these two, for example, the line labelled
'Decreasing Rate'. On the other hand, if the rate
has increased with time, the τCR of the sedimentary
mass would be younger than in the case of uniform
growth rate, but still must be older than τST, so this

scenario should follow a path between the uniform growth rate case and the line τST = τCR, for exam-
ple, the line labelled 'Increasing Rate'.

 Line A in Figure 21.7b is the uniform growth rate line with a slope of 1/2. Thus the data seem to be
compatible with a uniform rate of growth of the continental crust. However, the situation is compli-
cated by various forms of recycling, including sediment-to-sediment and sediment-to-crystalline rock,
and crust-to-mantle. Goldstein and O'Nions noted sedimentary mass is cannibalistic: sediments are
eroded and redeposited. In general, the sedimentary mass follows an exponential decay function with

 One way to rationalized this equation is to think of newly deposited sediment at τST as a 50-50
mixture of material derived from the mantle at 4.0 Ga and τST. The equation for the TCR of this mixture
would be:

τCR =
4.0Ê+ÊτST

2 .

At time of deposition, its crustal residence age would have been: τCR =
4.0Ê+ÊτST

2 Ð τST =
4.0ÊÐÊτST

2 .

You could satisfy yourself that a mixture of material having τCR of all ages between 4.0 Ga and τST

would have the same τCR as given by this equation.

4.0

3.0

2.0

1.0

3.04.0 2.0 1.0 0

τ
(G

a)
CR

ST RA Tτ (Ga)

(b)

τCR = τSTRAT

▲

▲

▲▲
▲▲

●

●

●

▲

●
●

●

●
●●

●●●
● ●●

●
●

●
●

●

Metasediments

Sediments

Canadian Shield
Composites

A

B

4.0

3.0

2.0

1.0

3.04.0 2.0 1.0 0

No New Input

Systematics Of
Sediment Source Evolution

Decreasing
Rate

Increasing
Rate

Uniform
Rate

(first cycle)

(a)

STRA Tτ (Ga)

τ
(G

a)
CR

τCR = τSTRAT

Figure 21.7. Relationship between strati-
graphic age of sediments and the crustal resi-
dence age of material in sediments. See text
for discussion (from Goldstein and O'Nions,
1984).

Geol. 655 Isotope Geochemistry

Lecture 21 Spring 1998

148 3/5/98

a half-mass age of about 500 Ma. This means, for example, that half the sedimentary mass was de-
posited within the last 500 Ma, the other half of the sedimentary mass has a depositional age of
over 500 Ma. Only 25% of sediments would have a depositional ('stratigraphic') age older than 1000
Ma, and only 12.5% would have a stratigraphic age older than 1500 Ma, etc. Line B represents the
evolution of the source of sediments for the conditions that the half-mass stratigraphic age is always
500 Ma and this age distribution is the result of erosion and re-deposition of old sediments. The line
curves upward because in younger sediments consist partly of redeposited older sediments. In this pro-
cess, τST of this cannibalized sediment changes, but τCR does not. Goldstein and O'Nions noted their
data could also be compatible with models, such as that of Armstrong, which have a near constancy
of continental mass since the Archean if there was a fast but constantly decreasing rate of continent-
to-mantle recycling.

We should emphasize that the τCR of sediments is likely to be younger than the mean age of the
crust. This is so because sediments preferentially sample material from topographically high areas
and topographically high areas tend to be younger than older areas of the crust (e.g. the shields or
cratons) because young areas tend to be still relatively hot and therefore high (due to thermal expan-
sion of the lithosphere).

REFERENCES AND SUGGESTIONS FOR FURTHER READING
Davies, G. F., Geophysical and isotopic constraints on mantle convection: An interim synthesis., J.

Geophys. Res., 89, 6017-6040, 1984.
Goldstein, S. L., R. K. O,Nions, and P. J. Hamilton, A Sm-Nd study of atmospheric dusts and particu-

lates from major river systems, Earth. Planet. Sci. Lett., 70, 221-236, 1986.
Newsom, H. E., W. M. White, K. P. Jochum, and A. W. Hofmann, Siderophile and chalcophile ele-

ment abundances in oceanic basalts, Pb isotope evolution and growth of the Earth's core., Earth
Planet. Sci. Lett., 80, 299-313, 1986.

Rudnick, R. L., and S. L. Goldstein, The Pb isotopic compositions of lower crustal xenoliths and the
evolution of lower crustal Pb, Earth Planet. Sci. Lett., 98, 192-207, 1990.

Rudnick, R. L., Xenoliths Ñ samples of the lower crust, in Continental Lower Crust, vol. edited by D.
M. Fountain, R. Arculus, and R. W. Kay, 269-316 pp., Elsevier, Amsterdam, 1992.

Zartman, R. E., and B. R. Doe, Plumbotectonics: The Model, Tectonophysics, 75, 135-162, 1981.

