

Seismic detection of rigid zones at the top of the core Rost & Revenaugh, Science 2001

"Continents
of the core"
[Wysession,
Nature 1996]

(Core Rigidity Zone)

CRZ

Previous studies indicating a CRZ:

Buffett et al, Science 2000 Nutation data to be fit by a conducting layer

Garnero & Jeanloz, GRL 2000

Similarity in SP_dKS waveforms by both ULVZ & CRZ

Seismic probe: 5cP

Per Per Schart Sks Sks mantle D' core [Lay et al., 1998]

Data

Δ=40°~44°

[Courtesy of Emily van Ark, originally from Rost & Revenaugh, 2003]

Complex waveforms:

Large postcursors

(Unlikely to be produced by ULVZ)

Model space

ULVZ CRZ

δVp= 0~ -15%

 $\delta Vs = 0 \sim -30\%$ Vs = up to 5.5 km/s

 $\delta \rho$ = 0~ 50% $\delta \rho$ = 0~ -40%

 $H = \sim < 10 \text{ km}$ H = up to 2 km

Intermezzo

Gaussian Beam Method (GBM)

Ray concept + wave theory; high-frequency seimogram in inhomogeneous media; time-economic & avoids singularity

Reflectivity

Layered half-space model;

reflection/transmission coefficients

fk-analysis

Standard array-analysis method to detect weak phases by constraining slowness & backazimuth through a grid search in spectral domain to find a power maximum indicative of coherent wave energy [e.g., Rost, 2000]

[Karason & van der Hilst, 2000]

More Considerations:

1-D modeling appropriate?

3-D structure exists, but good matches between synthetic and obs. justify the simplification.

Could "Sc*spP" be just a scattered phase?
Similar waveforms and travel time difference
from different events argue against the
possibility.

P phase travels further within the slab and would have been more complicated.

Possible CRZ models

Chemical reaction zone

$$(MgxFe1-x)SiO_3 + 3[(1-x)-s]Fe =$$

 $xMgSiO_3 + sSiO_2 + [(1-x)-s]FeSi + [3(1-x)-2s]FeO$

Unlikely to produce a layer > ~ a few meters

Sediments at the top of the core:

Lighter Elements:

Saturated due to exchange within the mantle; enriched in outer core by cooling & solidification of inner core Chemical equilibrium maintained by a mushy layer of lighter element-bearing solid phases + liquid Fe, situated within CMB topographic heights (~350 m).