Sediments at the top of the Earth's core

Bruce A. Buffet, Edward J. Garnero, and Raymond Jeanloz (2000) Science, 290, 1338+

What is a sediment?

- Sediment = material derived from preexisting rock, from biogenic sources, or precipitated by chemical processes, and deposited at, or near, Earth's surface.
- Sedimentary rock = rock formed by the deposition and compression of mineral and rock particles, but often including material of organic origin and exposed by various agencies of denudation.

Evidence for unusual physical properties at CMB

- ULVZ → layer of partial melt??
- Nutation of Earth's rotation → conductive layer ~1.7x10⁸ S (> silicates).
- Predictions of the amplitude of the dominant periodicity of nutations → conductive layer

From: Buffet et al. (2000) Science

Earth's nutation

From: Observatoire de Paris

Immobile (relative to flow in the core) layer with finite rigidity at the top of the core, with conductance ~108 S exists in the lowermost **200 m** of the mantle.

Time-scales

Cooling and solidification of the inner core

 \rightarrow

Segregation of lighter elements into the outer core

$$(Mg_y, Fe_{1-y})SiO_3 + 3(1-y)Fe \longrightarrow$$
$$yMgSiO_3 + (1-y)\underline{FeSi} + 3(1-y)\underline{FeO}$$

NB: No stishovite term in RHS!

From: Buffet et al. (2000) Science

Increase of concentrations on the RHS

 \longrightarrow

REACTION REVERSES!

Assumptions

1 mol FeX → 1 mol silicate

Sediments ~ lower mantle

$$\rho_{sed} = 5570 \text{ kg m}^{-3}$$

$$v_{sed}^{P} = 13.72 \text{ kg s}^{-1}$$

$$v_{sed}^{S} = 7.26 \text{ kg s}^{-1}$$

$$m_{sed} = 108 \text{ g} \qquad [(Mg_{0.85}, Fe_{0.15})SiO_3]$$

Assumptions continued

- Core is well mixed
- Core has constant density 9900 kg m⁻³
- $M_{X, \text{ out oc}} = M_{X, \text{ out ic}}$
- $M_{X, \text{ out ic}} = \Delta C \cdot M_{ic}$. ΔC is the change of mass fraction of X across the IOB
- $M_{sed} = (m_{sed}/m_X)M_{X, out ic}$ m = molar mass

Upside-down sedimentation

- Sediment front moves downward with time
- Topographic highs on the CMB are depositional basins

The model

• Initial porosity Φ_0 =0.5, this is also a boundary condition on the lower interface

$$\frac{dV_{sed}}{dt} = \frac{1}{\rho_{sed}\Phi_0} \frac{dM_{sed}}{dt}$$

$$\frac{dV_{sed}}{dt} = \Delta C \left(\frac{\rho_c}{\rho_{sed} \Phi_0} \right) \left(\frac{m_{sed}}{m_X} \right) \frac{dV_{ic}}{dt}$$

$$V_{ic}(t) = (t/\tau)^{3/2} V_{ic}(\tau)$$

$$R_{ic} \sim t^{1/2}$$

 $R_{ic}(tau) = 1221 \text{ km}$

$$R_{ic}(tau) = 1221 \text{ km}$$

$$tau = 2x10^9 yr$$

estimate:

$$\frac{dV_{sed}}{dt} / \frac{dV_{ic}}{dt} \approx 1$$

Compaction

Interconnectedness

Does liquid Fe wet the surface of silicate minerals at high T&P?

OR

Do isolated pockets of liquid Fe develop within the layer as the porosity increases?

→ Silicate permeable to liquid Fe

$$k = \frac{\Phi^3 a^2}{K(1-\Phi)^2}$$

Kozeny-Carman relation k=permeability a=grain size of sediments=10⁻⁷ m K=constant factor

Resistance to compaction

What is the effective bulk viscosity of the sediments?

Shear viscosity lower mantle= 10²² Pa s Viscosity liquid Fe = 10⁻² Pa s

Results

- 1. Porosity at lower interface = Φ_0 .
- 2. Rapid decrease of porosity to 0.05 over 1.5 km.
- 3. Nearly uniform porosity deeper than 1.5 km into the layer. Permeability is low enough to inhibit expulsion of liquid iron. Liquid P increases due to compaction, opposes buoyancy forces and limits further consolidation.

From: Buffet et al. (2000) Science

$$L = \sqrt{\frac{\eta_s}{A_{sed}}} \frac{dV_{sed}}{dt}$$

NB: $A\downarrow$ (e.g. sedimentation in topographic highs) \rightarrow $L\uparrow$

Results continued

From: Buffet et al. (2000) Science

Thickness of the anomalous zone (coinciding with region of high porosity) and relative and absolute velocity reductions are large enough to provide a viable explanation for the ULVZ.

Conclusions

- Observations of nutation indicate a conductive region at the CMB.
- Sediments are not necessary, but possible explanation. The model predicts velocity and density perturbations which fit in well with ULVZ.
- L=ULVZ? Thickness of anomalous zone is a only few (1-2) km.
- Possible entrainment of low residual porosity zone into mantle convection (signature in plumes?)
- Possible correlation between location of ULVZ's and topographic highs on the CMB.