

THE
UNIVERSITY
OF RHODE ISLAND

University of Rhode Island
DigitalCommons@URI

Graduate School of Oceanography Faculty
Publications

Graduate School of Oceanography

2013

Redox heterogeneity in MORB as a function of mantle source

Elizabeth Cottrell

Katherine A. Kelley

University of Rhode Island, kelly@uri.edu

Follow this and additional works at: <https://digitalcommons.uri.edu/gsofacpubs>

**The University of Rhode Island Faculty have made this article openly available.
Please let us know how Open Access to this research benefits you.**

This is a pre-publication author manuscript of the final, published article.

Terms of Use

This article is made available under the terms and conditions applicable towards Open Access Policy Articles, as set forth in our [Terms of Use](#).

Citation/Publisher Attribution

Cottrell, E., Kelley, K. (2013). Redox heterogeneity in MORB as a function of mantle source. *Science* 340, 1314-1317.
Available at: <http://dx.doi.org/10.1126/science.1233299>

This Article is brought to you for free and open access by the Graduate School of Oceanography at DigitalCommons@URI. It has been accepted for inclusion in Graduate School of Oceanography Faculty Publications by an authorized administrator of DigitalCommons@URI. For more information, please contact digitalcommons@etal.uri.edu.

Title: Redox heterogeneity in MORB as a function of mantle source

Authors: Elizabeth Cottrell^{1*} & Katherine A. Kelley^{2*}

Affiliations:

^{1*}National Museum of Natural History, Smithsonian Institution, Washington, DC, 20560 USA; (202) 633-1859; cottrelle@si.edu.

²Graduate School of Oceanography, University of Rhode Island, Narragansett, RI, 02882 USA.

Abstract: The oxidation state of Earth's upper mantle both influences and records mantle evolution, but systematic fine-scale variations in upper mantle oxidation state have not previously been recognized in mantle-derived lavas from mid-ocean ridges. Through a global survey of mid-ocean ridge basalt glasses, we show that mantle oxidation state varies systematically as a function of mantle source composition. Negative correlations between $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios and indices of mantle enrichment such as $^{87}\text{Sr}/^{86}\text{Sr}$, $^{208}\text{Pb}/^{204}\text{Pb}$, Ba/La, and Nb/Zr ratios reveal that enriched mantle is more reduced than depleted mantle. Because upper mantle carbon may act to simultaneously reduce iron and generate melts that share geochemical traits with our reduced samples, we propose that carbon creates magmas at ridges that are reduced and enriched.

Main Text: The bulk composition and geophysical properties of Earth's mantle have evolved in response to oxygen fugacity ($f\text{O}_2$), a measure of the chemical potential of oxygen in solid systems (1, 2). Mantle-derived mid-ocean ridge basalts (MORB) record $f\text{O}_2$ through the ratio of oxidized to total iron ($\text{Fe}^{3+}/\Sigma\text{Fe}$) (3), and because MORB also record geochemically distinct mantle reservoirs, the potential exists to discover the existence and evolution of heterogeneities in the oxidation state of mantle reservoirs.

Two previous large ($n > 75$) global surveys of Fe oxidation state in MORB pillow glass (4, 5) found no correlation between $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios and mantle source composition, establishing the paradigm that oceanic upper mantle oxidation state is relatively uniform, buffered, and not linked to plate tectonic-scale processes. Other work (6) has proposed that enriched mantle domains may be more oxidized than normal MORB. We determined high precision (± 0.005) $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios by micro XANES (7) (8) and trace element concentrations on 19 glasses (from 7 geographical locations) that have experienced neither substantial fractionation (i.e., primitive MORB with $\text{MgO} > 8.5$ wt.%), nor plume influence ((9), Table S1). A partially overlapping set of 22 glasses (from 10 geographical locations) from ridge segments without plume influence, irrespective of MgO content, additionally have previously published Sr \pm Pb \pm Nd isotope ratios (Table S1). The primitive dataset spans 50% of the global range in $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios, while the isotope dataset spans the entire global range (Fig. S1). Globally, the $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio in MORB negatively correlates with MgO concentration, whereby the $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio increases by ~ 0.03 as MgO decreases from 10 to 5 wt.% (8) as Fe^{2+} preferentially partitions into fractionating mafic phases. In order to account for the effect of fractionation, the $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios have been recalculated to an arbitrary reference value at $\text{MgO} = 10$ wt.%, $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$, analogous to $\text{Fe}_2\text{O}_{3(8)}$ in (4, 8). This correction is $\sim 2\%$ relative for the 19 primitive samples and is up to 11% (average 7%) relative for the samples with isotopic data, but correlations between $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios, trace elements, and isotopes are also evident in the uncorrected data (9) (Fig. S1).

The glasses form sub-parallel arrays in $^{208}\text{Pb}/^{204}\text{Pb}$ - $^{206}\text{Pb}/^{204}\text{Pb}$ space as a function of $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio, with $^{208}\text{Pb}/^{204}\text{Pb}$ ratios increasing as a strong function of decreasing Fe

oxidation state (Figs. 1a, e). Reduced glasses also possess elevated $^{87}\text{Sr}/^{86}\text{Sr}$ ratios and tend to have lower $^{143}\text{Nd}/^{144}\text{Nd}$ ratios (Figs. 1b, f). Oxygen fugacities, calculated from $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios and glass compositions (10) and referenced to the quartz-fayalite-magnetite buffer (ΔQFM), also correlate with isotopic enrichment (Figs. 1c,d). These observations link the Fe oxidation state of erupted MORB to mantle source heterogeneity, with enriched samples more reduced than depleted ones, because no magmatic process can fractionate these isotopes. Moreover, because these signatures require ancient fractionation of radiogenic parent-daughter pairs, these data also require preservation of the factors that lead to heterogeneity in $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios on plate tectonic time scales. For the primitive samples, $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratios correlate strongly with enrichment in highly incompatible elements (e.g. Ba, Th, Nb) (Fig. 2) such that the most enriched samples are also the most reduced. Moderate correlations are also evident between $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratios and depletions of the high field strength elements Hf and Zr (Fig. 2e, f). We define a Hf anomaly, Hf/Hf^* , relative to elements with similar compatibility during mantle melting, such as Sm and Nd ($\text{Hf}/\text{Hf}^* = \text{Hf}_N / \sqrt{(\text{Sm}_N * \text{Nd}_N)}$) and observe that reduced samples also tend to have more negative Hf anomalies (Fig. S3). By contrast, oxidation state does not correlate with ratios of mid- to heavy-REE such as Sm/Yb or Dy/Yb; the heavy rare earth element (HREE) patterns in these samples are flat (Fig. S4).

These data require a process that links source enrichment to a reduced oxidation state. This is contrary to the relationship expected if redox heterogeneities simply reflected a difference in partitioning between the two Fe species (i.e., $D^{\text{Fe}^{3+}} < D^{\text{Fe}^{2+}}$) (4, 5), or if enriched MORB derived from graphite-buffered melting at greater depth (6, 11),

both of which would predict MORB enriched in incompatible elements to be more oxidized. Garnet-bearing lithologies previously implicated in the generation of enriched MORB [e.g. (12)] might hold back Fe^{3+} during melting; however, a silicate melt of a garnet-bearing source is inconsistent with the trace and major element characteristics of our reduced samples (SM text, Figs. S4, S5). Here we hypothesize that control over the Fe oxidation state of MORBs is exercised by another incompatible element: carbon.

Carbon concentration has the potential to control the eruptive $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios of MORBs such that the most reduced basalts derive from sources with greater carbon concentrations (13). This is because reduced carbon, stabilized at depth by lower f_{O_2} (2), must fully oxidize upon ascent to be consistent with the oxidation state of the erupted basalts (8). Ferric iron becomes reduced in the process in proportion to the initial carbon content (13, 14). To generate the observed range of $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios in either the primitive or isotope data sets solely through reduction of Fe_2O_3 by carbon requires variations in mantle C on the order of 80 to 170 ppm. Independent estimates of mantle C concentration, which co-vary with enrichment (15), range from ~ 16 (depleted mantle) to > 300 ppm (enriched mantle) (16). Thus carbon may exert a primary influence on MORB oxidation state even if the erupted melts are too oxidized to be in equilibrium with graphite (8).

We cannot directly assess the relationship between carbon and oxidation state in our samples because CO_2 is partially degassed from most, if not all, MORB (17). Mantle carbon is constrained in two locations, however, and we note that trace element and carbon-enriched sample 2 π D43 ('popping rock') suggests a mantle source with ~ 159 ppm CO_2 (18) and is more than two standard deviations more reduced than the global mean,

whereas the trace element-depleted Siqueiros fracture zone basalts indicate ~ 72 ppm CO₂ in the source (19) and are among the most oxidized in our suite (Figs. 2, S1). Critically, some of the geochemical signatures most highly correlated with oxidation state (e.g., isotopes tending toward the EM-1 ('enriched mantle') end-member (20), elevated Ba/La, Th/La, Nd/Hf, Ba/Rb, Nb/Ta, Nb/La ratios and negative Hf anomalies are not easily generated by silicate melting but are a natural consequence of melting in the presence of carbon (SM text and Fig. S3). Low-degree carbonatitic or kimberlitic melts may extract the highly incompatible elements to the melt phase while leaving Hf and Zr in the residue (21-23). Carbonatitic melts also fractionate radiogenic parent-daughter pairs, such that carbonatitic melts evolve more radiogenic Sr, Pb, and less radiogenic Nd isotopic ratios over time, toward the EM-1 mantle component (22). Our samples are geographically distributed (Fig. S2) and are not genetically related. Thus it is not sensible to develop a petrogenetic model that accounts for each sample's full major, trace, and radiogenic element signature. We do show in Figs. 1 and 2, however, that addition of a few tenths of a percent of low-degree carbonatitic melt of subducted material to depleted silicate melt generates trace element and isotopic arrays that reproduce the most salient geochemical signatures associated with low Fe³⁺/ΣFe ratio (SM text).

The deep Earth is a large reservoir for carbon, continually replenished by subduction (24, 25) and thus the mixtures of low-degree carbonatitic and/or kimberlitic melts and high-degree silicate melts may be widespread depending on the distribution of carbon in the deep Earth (13, 23, 26). Prior to 2.3Ga, anoxic conditions at Earth's surface (27) would have resulted in subduction of reduced carbon associated with trace- and isotopically-enriched sediment and crust into mantle that was already relatively oxidized

(28). Subduction at 2.8 Ga may have created reduced domains in the mantle while enabling carbonate-fluxed melting to fractionate parent-daughter pairs consistent with those observed (Fig. 1). Today, the mantle's descending f_{O_2} gradient should immobilize carbon through redox freezing (29); however, the potential of subducted carbonate to generate mobile reduced carbon species (2) cannot be ruled out. Any mobilization of reduced carbon may, upon decompression, result in melts that are simultaneously enriched and reduced (SM text, Fig. S6). Additional mechanisms may exist to create geochemically enriched reducing domains in the mantle (30), but their geochemical implications for MORB are still unknown.

Our observations have important implications for the persistence of heterogeneities in mantle oxidation state through time. Far from being homogeneous or well-buffered, the mantle appears capable of retaining oxidation state information over plate tectonic time scales. This implies that redox-active elements such as H, C, S and Fe do not buffer the upper mantle at uniform f_{O_2} . Rather, the $Fe^{3+}/\Sigma Fe$ ratios of MORB, like arcs (31), reflect variations in their sources.

Acknowledgements: Data described in this paper are presented in the Supporting Online Material and will be archived in the PetDB database (<http://www.earthchem.org/petdb>). We thank F. Davis for discussion, and are grateful for support from The Deep Carbon Observatory and NSF awards EAR-0841006 (EC) and EAR-0841108 (KK). Use of the NLS was supported by DOE under Contracts No. DE-AC02-98CH10886 and DE-FG02-92ER14244.

Fig. 1. Decrease in $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratio as a function of isotopic enrichment. $^{208}\text{Pb}/^{204}\text{Pb}$ and $^{87}\text{Sr}/^{86}\text{Sr}$ versus $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratio (**A, B**) and calculated 1-atm f_{O_2} (**C, D**), with $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratio accounting for 50 and 44% of the variance in these isotopic ratios, statistically significant at $P \leq 0.001$ (F Test results, Table S3). **Filled circles** show individual analyses and **open diamonds** show the regional average and 1σ variability for each geographic location. $^{208}\text{Pb}/^{204}\text{Pb}$ versus $^{206}\text{Pb}/^{204}\text{Pb}$ (**E**) and $^{87}\text{Sr}/^{86}\text{Sr}$ vs $^{143}\text{Nd}/^{144}\text{Nd}$ (**F**), as a function of $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratio, showing a decrease in the oxidation state of Fe in the glasses as a function of isotopic enrichment. **Colorbar** shows the relative Fe oxidation state of each sample. Curve 1 models 0.1% additions of a low-degree carbonatitic melt of subducted material to Depleted-Depleted MORB Mantle (D-DMM; star), generated 2Ga after subduction. Depleted (square) and Enriched (hexagon) MORB mantle shown for reference (20). Curve 2 demarcates additions of a low-degree carbonatitic melt of the same subducted source material as 1, but with the carbonatitic melt generated immediately following subduction at 2.8Ga. The difference between these two curves is timing of the parent-daughter fractionation introduced by carbonatitic melting, where curve 1 assumes no fractionation of the subducted material until melting beneath the mid-ocean ridge and curve two assumes carbonatitic melt-induced fractionation immediately following subduction. Model details are in the SM text. Errors in isotopic ratios are as provided by the authors of those studies.

Fig. 2. Decrease in $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratios with trace element enrichment in primitive glasses with >8.5wt.% MgO. (**A-B**) Ba/La and Th/La decreasing as a function of $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratio and the f_{O_2} of the source mantle at the average pressure and temperature

of melt segregation ($\sim 0.7 - 1.3$ GPa) relative to the QFM buffer (8) (C-D), with $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratio accounting for 53 and 43% of the variance in these trace element ratios, statistically significant at $P \leq 0.002$ (F Test results, Table S3). **Filled circles** show individual analyses and **open diamonds** show the regional average and 1σ variability for each geographic location (“popping rock” Ba/La = 13.2, Th/La = 0.11, $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)} = 0.137$). (E-F) Co-variation of Ba/La with Nd/Hf ratios and Th/La with Nb/Zr ratios as a function of $\text{Fe}^{3+}/\Sigma\text{Fe}_{(10)}$ ratio. Lines model 0.1% additions (+) of a low-degree carbonatitic melt of subducted material (SM Text) to depleted sample VG5211 from Siqueros (SM Text). D-DMM (star) shown with silicate melt trajectory to 1% melt fraction. Errors in trace element ratios are smaller than the symbol size.

References: 30 main text references and 36 unique to supplementary materials.

1. B. R. Frost, Ed., *Introduction to oxygen fugacity and its petrologic importance*, vol. 25 (BookCrafters Inc., Chelsea, MI, 1991), vol. 25, pp. 1-9.
2. D. J. Frost, C. A. McCammon, The Redox State of Earth's Mantle. *Annual Review of Earth and Planetary Sciences* **36**, 389 (2008).
3. I. S. E. Carmichael, The Redox States of Basic and Silicic Magmas - a Reflection of Their Source Regions. *Contributions to Mineralogy and Petrology* **106**, 129 (1991).
4. A. Bezos, E. Humler, The $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios of MORB glasses and their implications for mantle melting. *Geochimica Et Cosmochimica Acta* **69**, 711 (Feb, 2005).
5. D. M. Christie, I. S. E. Carmichael, C. H. Langmuir, Oxidation-States of Midocean Ridge Basalt Glasses. *Earth and Planetary Science Letters* **79**, 397 (Sep, 1986).
6. C. Ballhaus, Redox States of Lithospheric and Asthenospheric Upper-Mantle. *Contributions to Mineralogy and Petrology* **114**, 331 (Aug, 1993).
7. E. Cottrell, K. A. Kelley, A. Lanzirotti, R. A. Fischer, High-precision determination of iron oxidation state in silicate glasses using XANES. *Chemical Geology* **268**, 167 (Nov, 2009).
8. E. Cottrell, K. A. Kelley, The oxidation state of Fe in MORB glasses and the oxygen fugacity of the upper mantle. *Earth and Planetary Science Letters* **305**, 270 (2011).
9. *Materials and methods are available as supporting material on Science Online.*
10. V. C. Kress, I. S. E. Carmichael, The compressibility of silicate liquids containing Fe_2O_3 and the effect of composition, temperature, oxygen fugacity and pressure on their redox states. *Contributions to Mineralogy and Petrology* **108**, 82 (1991).
11. J. D. Blundy, J. P. Brodholt, B. J. Wood, Carbon Fluid Equilibria and the Oxidation-State of the Upper Mantle. *Nature* **349**, 321 (1991).
12. C. J. Allègre, B. Hamelin, B. Dupré, Statistical analysis of isotopic ratios in MORB: the mantle blob cluster model and the convective regime of the mantle. *Earth and Planetary Science Letters* **71**, 71 (1984).
13. V. Stagno, D. O. Ojwang, C. A. McCammon, D. J. Frost, The oxidation state of the mantle and the extraction of carbon from Earth's interior. *Nature* **493**, 84 (2013).

14. V. Stagno, D. J. Frost, Carbon speciation in the asthenosphere: Experimental measurements of the redox conditions at which carbonate-bearing melts coexist with graphite or diamond in peridotite assemblages. *Earth and Planetary Science Letters* **300**, 72 (2010).
15. J. G. Moore, Vesicularity and CO₂ in mid-ocean ridge basalt. *Nature* **282**, 250 (1979).
16. R. Dasgupta, M. M. Hirschmann, The deep carbon cycle and melting in Earth's interior. *Earth and Planetary Science Letters* **298**, 1 (2010).
17. J. E. Dixon, E. Stolper, J. R. Delaney, Infrared Spectroscopic Measurements of CO₂ and H₂O in Juan-De-Fuca Ridge Basaltic Glasses. *Earth and Planetary Science Letters* **90**, 87 (1988).
18. P. Cartigny, F. Pineau, C. Aubaud, M. Javoy, Towards a consistent mantle carbon flux estimate: Insights from volatile systematics (H₂O/Ce, δD CO₂/Nb) in the North Atlantic mantle (14° N and 34° N). *Earth and Planetary Science Letters* **265**, 672 (2008).
19. A. Saal, E. H. Hauri, C. H. Langmuir, M. Perfit, Vapor undersaturation in primitive mid-ocean ridge basalt and the volatile content of the Earth's upper mantle. *Nature* **419**, 451 (2002).
20. R. K. Workman, S. R. Hart, Major and trace element composition of the depleted MORB mantle (DMM). *Earth and Planetary Science Letters* **231**, 53 (2005).
21. R. Dasgupta, M. M. Hirschmann, Melting in the Earth's deep upper mantle caused by carbon dioxide. *Nature* **440**, 659 (2006).
22. R. Dasgupta, M. M. Hirschmann, W. F. McDonough, M. Spiegelman, A. C. Withers, Trace element partitioning between garnet lherzolite and carbonatite at 6.6 and 8.6 GPa with applications to the geochemistry of the mantle and of mantle-derived melts. *Chemical Geology* **262**, 57 (2009).
23. A. V. Gurnis, V. K. Bulatov, G. P. Brey, A. Gerdes, H. E. Höfer, Trace element partitioning between mantle minerals and silico-carbonate melts at 6–12 GPa and applications to mantle metasomatism and kimberlite genesis. *Lithos* **160-161**, 183 (2013).
24. R. Dasgupta, M. M. Hirschmann, A. C. Withers, Deep global cycling of carbon constrained by the solidus of anhydrous, carbonated eclogite under upper mantle conditions. *Earth and Planetary Science Letters* **227**, 73 (2004).
25. N. H. Sleep, K. Zahnle, Carbon dioxide cycling and implications for climate on ancient Earth. *J. Geophys. Res.-Planets* **106**, 1373 (Jan, 2001).
26. R. Dasgupta *et al.*, Carbon-dioxide-rich silicate melt in the Earth's upper mantle. *Nature* **493**, 211 (Jan 10, 2013).
27. J. F. Kasting, D. H. Egger, S. P. Raeburn, Mantle Redox Evolution and the Oxidation-State of the Archean Atmosphere. *Journal of Geology* **101**, 245 (1993).
28. D. Canil, Vanadium partitioning and the oxidation state of Archaean komatiite magmas. *Nature* **389**, 842 (Oct, 1997).
29. A. Rohrbach, M. W. Schmidt, Redox freezing and melting in the Earth's deep mantle resulting from carbon-iron redox coupling. *Nature* **472**, 209 (Apr, 2011).
30. E. Bali, A. Audetat, H. Keppler, Water and hydrogen are immiscible in Earth's mantle. *Nature* **495**, 220 (Mar 14, 2013).
31. K. A. Kelley, E. Cottrell, Water and the Oxidation State of Subduction Zone Magmas. *Science* **325**, 605 (Jul, 2009).
32. A. Gale, M. Laubier, S. Escrig, C. H. Langmuir, Constraints on melting processes and plume-ridge interaction from comprehensive study of the FAMOUS and North Famous segments, Mid-Atlantic Ridge. *Earth and Planetary Science Letters* **365**, 209 (2013).
33. B. B. Hanan, D. W. Graham, Lead and helium isotope evidence from oceanic basalts for a common deep source of mantle plumes. *Science* **272**, 991 (1996).
34. D. A. Wood, Variably zoned sub-oceanic upper mantle - genetic significance for mid-ocean ridge basalts from geochemical evidence. *Geology* **7**, 499 (1979).
35. C. J. Allegre, B. Hamelin, B. Dupre, Statistical analysis of isotopic ratios in MORB - The mantle blob cluster model and the convective regime of the mantle. *Earth and Planetary Science Letters* **71**, 71 (1984).
36. C. J. Allegre, D. L. Turcotte, Implications of a 2-component marble-cake mantle. *Nature* **323**, 123 (Sep, 1986).
37. C. Hemond, A. W. Hofmann, I. Vlastelic, F. Nauret, Origin of MORB enrichment and relative trace element compatibilities along the Mid-Atlantic Ridge between 10 degrees and 24 degrees N. *Geochemistry Geophysics Geosystems* **7**, (Dec, 2006).

38. M. Ulrich, C. Hemond, P. Nonnotte, K. P. Jochum, OIB/seamount recycling as a possible process for E-MORB genesis. *Geochemistry Geophysics Geosystems* **13**, (Jun, 2012).
39. Y. L. Niu, K. D. Collerson, R. Batiza, J. I. Wendt, M. Regelous, Origin of enriched-type mid-ocean ridge basalt at ridges far from mantle plumes: The East Pacific Rise at 11 degrees 20 ' N. *J. Geophys. Res.-Solid Earth* **104**, 7067 (Apr, 1999).
40. A. Zindler, H. Staudigel, R. Batiza, Isotope and trace-element geochemistry of young Pacific seamounts - Implications for the scale of upper mantle heterogeneity. *Earth and Planetary Science Letters* **70**, 175 (1984).
41. K. E. Donnelly, S. L. Goldstein, C. H. Langmuir, M. Spiegelman, Origin of enriched ocean ridge basalts and implications for mantle dynamics. *Earth and Planetary Science Letters* **226**, 347 (Oct, 2004).
42. M. M. Hirschmann, E. M. Stolper, A possible role for garnet pyroxenite in the origin of the "garnet signature" in MORB. *Contributions to Mineralogy and Petrology* **124**, 185 (1996).
43. A. Gale, M. Laubier, S. Escrig, C. Langmuir, Constraints on Melting Processes and Plume-Ridge Interaction from Comprehensive Study of the FAMOUS and North FAMOUS segments, Mid-Atlantic Ridge. *Earth and Planetary Science Letters*, (submitted).
44. J. M. Dautria, C. Dupuy, D. Takheist, J. Dostal, Carbonate metasomatism in the lithospheric mantle: peridotitic xenoliths from a melilititic district of the Sahara basin. *Contributions to Mineralogy and Petrology* **111**, 37 (1992).
45. D. A. Ionov, C. Dupuy, S. Y. O'Reilly, M. G. Kopylova, Y. S. Genshaft, Carbonated peridotite xenoliths from Spitsbergen: implications for trace element signature of mantle carbonate metasomatism. *Earth and Planetary Science Letters* **119**, 283 (1993).
46. A. Stracke, M. Bizimis, V. J. M. Salters, Recycling oceanic crust: Quantitative constraints. *Geochem. Geophys. Geosyst.* **4**, 8003 (2003).
47. T. Plank, C. Langmuir, The chemical composition of subducting sediment and its consequences for the crust and mantle. *Chemical Geology* **145**, 325 (1998).
48. E. M. Klein, C. H. Langmuir, Global Correlations of Ocean Ridge Basalt Chemistry with Axial Depth and Crustal Thickness. *Journal of Geophysical Research-Solid Earth and Planets* **92**, 8089 (1987).
49. M. Javoy, F. Pineau, The volatiles record of a popping rock from the mid-Atlantic ridge at 14-degrees-N - Chemical and Isotopic composition of gas trapped in the vesicles. *Earth and Planetary Science Letters* **107**, 598 (Dec, 1991).
50. W. B. F. Ryan *et al.*, Global Multi-Resolution Topography Synthesis. *Geochem. Geophys. Geosyst.* **10**, (2009).
51. S. Sun, W. F. McDonough, Chemical and isotopic systematics of oceanic basalts: implications for mantle composition and processes. *Geological Society, London, Special Publications* **42**, 313 (1989).
52. K. Hoernle, G. Tilton, M. Le Bas, S. Duggen, D. Garbe-Schönberg, Geochemistry of oceanic carbonatites compared with continental carbonatites: mantle recycling of oceanic crustal carbonate. *Contributions to Mineralogy and Petrology* **142**, 520 (2002).
53. R. L. Rudnick, W. F. McDonough, B. W. Chappell, Carbonatite metasomatism in the northern Tazanian mantle: petrographic and geochemical characteristics. *Earth and Planetary Science Letters* **114**, 463 (1993).
54. D. Canil, Vanadium in peridotites, mantle redox and tectonic environments: Archean to present. *Earth and Planetary Science Letters* **195**, 75 (2002).
55. C.-T. Lee, A. D. Brandon, M. Norman, Vanadium in peridotites as a proxy for paleo-fO(2) during partial melting: Prospects, limitations, and implications. *Geochimica Et Cosmochimica Acta* **67**, 3045 (Aug, 2003).
56. W. M. White, J.-G. Schilling, The nature and origin of geochemical variation in Mid-Atlantic Ridge basalts from the Central North Atlantic. *Geochimica et Cosmochimica Acta* **42**, 1501 (1978).
57. J. H. Natland, Partial melting of a lithologically heterogeneous mantle: inferences from crystallization histories of magnesian abyssal tholeiites from the Siqueiros Fracture Zone. *Geological Society, London, Special Publications* **42**, 41 (1989).
58. J. J. Mahoney *et al.*, Isotopic and geochemical provinces of the western Indian Ocean Spreading Centers. *Journal of Geophysical Research* **94**, 4033 (10 April 1989, 1989).

59. E. M. Klein, C. H. Langmuir, A. Zindler, H. Staudigel, B. Hamelin, Isotope evidence of a mantle convection boundary at the Australian-Antarctic Discordance. *Nature* **333**, 623 (06/16/print, 1988).
60. R. H. Kingsley, J. Blichert-Toft, D. Fontignie, J.-G. Schilling, Hafnium, neodymium, and strontium isotope and parent-daughter element systematics in basalts from the plume-ridge interaction system of the Salas y Gomez Seamount Chain and Easter Microplate. *Geochem. Geophys. Geosyst.* **8**, Q04005 (2007).
61. E. Ito, W. M. White, C. Gopel, The O, Sr, Nd and Pb isotope geochemistry of MORB. *Chemical Geology* **62**, 157 (1987).
62. B. B. Hanan, J.-G. Schilling, Easter Microplate Evolution: Pb Isotope Evidence. *J. Geophys. Res.* **94**, 7432 (1989).
63. D. Fontignie, J. G. Schilling, $^{87}\text{Sr}/^{86}\text{Sr}$ and REE variations along the Easter Microplate boundaries (south Pacific): Application of multivariate statistical analyses to ridge segmentation. *Chemical Geology* **89**, 209 (1991).
64. D. Fontignie, J.-G. Schilling, Mantle heterogeneities beneath the South Atlantic: a Nd-Sr-Pb isotope study along the Mid-Atlantic Ridge (3°S-46°S). *Earth and Planetary Science Letters* **142**, 209 (1996).
65. P. R. Castillo *et al.*, Petrology and Sr, Nd, nd Pb isotope geochemistry of mid-ocean ridge basalt glasses from the 11°45'N to 15°00'N segment of the East Pacific rise. *Geochemistry Geophysics Geosystems* **1**, (2000).
66. J. Blichert-Toft *et al.*, Geochemical segmentation of the Mid-Atlantic Ridge north of Iceland and ridge-hot spot interaction in the North Atlantic. *Geochem. Geophys. Geosyst.* **6**, Q01E19 (2005).