

ELSEVIER

Contents lists available at [SciVerse ScienceDirect](http://SciVerse.Sciencedirect.com)

Earth and Planetary Science Letters

journal homepage: www.elsevier.com/locate/epsl

Geophysical and geochemical constraints on geoneutrino fluxes from Earth's mantle

Ondřej Šrámek^{a,*}, William F. McDonough^a, Edwin S. Kite^b, Vedran Lekić^a, Stephen T. Dye^{c,d}, Shijie Zhong^e

^a Department of Geology, University of Maryland, College Park, MD 20742, USA

^b Division of Geological and Planetary Sciences, California Institute of Technology, Pasadena, CA 91125, USA

^c Department of Natural Sciences, Hawaii Pacific University, Kaneohe, HI 96744, USA

^d Department of Physics and Astronomy, University of Hawaii, Honolulu, HI 96822, USA

^e Department of Physics, University of Colorado at Boulder, Boulder, CO 80309, USA

ARTICLE INFO

Article history:

Received 4 July 2012

Received in revised form

18 October 2012

Accepted 1 November 2012

Editor: B. Marty

Keywords:

geoneutrinos

Earth's heat budget

bulk silicate Earth composition

depleted mantle composition

thermochemical mantle piles

ABSTRACT

Knowledge of the amount and distribution of radiogenic heating in the mantle is crucial for understanding the dynamics of the Earth, including its thermal evolution, the style and planform of mantle convection, and the energetics of the core. Although the flux of heat from the surface of the planet is robustly estimated, the contributions of radiogenic heating and secular cooling remain poorly defined. Constraining the amount of heat-producing elements in the Earth will provide clues to understanding nebula condensation and planetary formation processes in early Solar System. Mantle radioactivity supplies power for mantle convection and plate tectonics, but estimates of mantle radiogenic heat production vary by a factor of more than 20. Recent experimental results demonstrate the potential for direct assessment of mantle radioactivity through observations of geoneutrinos, which are emitted by naturally occurring radionuclides. Predictions of the geoneutrino signal from the mantle exist for several established estimates of mantle composition. Here we present novel analyses, illustrating surface variations of the mantle geoneutrino signal for models of the deep mantle structure, including those based on seismic tomography. These variations have measurable differences for some models, allowing new and meaningful constraints on the dynamics of the planet. An ocean based geoneutrino detector deployed at several strategic locations will be able to discriminate between competing compositional models of the bulk silicate Earth.

© 2012 Elsevier B.V. All rights reserved.

1. Introduction

The present-day Earth surface heat flux is 47 ± 1 (stat.) TW based on latest analysis of [Davies and Davies \(2010\)](#), in agreement with recent estimate of 46 ± 3 TW by [Jaupart et al. \(2007\)](#). The two main contributors to the surface heat loss are secular cooling of the Earth, and heat generated by decay of long-lived radioactive isotopes of uranium, thorium, and potassium. The relative magnitude of these two components remain poorly constrained. Estimates of the present-day heat-producing element (HPE) abundances in the bulk silicate Earth (BSE, defined as the entire Earth less its metallic core) vary by a factor of about three between different models ([O'Neill and Palme, 2008](#); [Javoy et al., 2010](#); [Arealo et al., 2009](#); [Turcotte and Schubert, 2002](#)). Compositional estimates of depleted mantle (DM), which is the

source of mid-ocean ridge basalt (MORB), vary by a similar factor ([Workman and Hart, 2005](#); [Salters and Stracke, 2004](#); [Arealo and McDonough, 2010](#)). A distinct chemical reservoir is usually invoked to account for the apparent deficit of some elements and isotopes in the BSE chemical inventory ([Hofmann, 1997](#)). Enriched in HPEs and some other elements (e.g., helium, argon), and possibly "hidden" (i.e., untapped by surface volcanism; [Boyet and Carlson, 2006](#)), this reservoir is usually assumed to be located in the lowermost mantle. Because no methods exist for directly accessing and analyzing samples of Earth's deep mantle, compositional estimates rely on chemical analyses of available rock samples (coming from a relatively shallow mantle at best), interpretations of indirect evidence from geophysical data (e.g., seismology), and a number of simplifying assumptions (e.g., relating Earth's composition to the Solar System or meteorite chemistry). Consequently, mass balances for different chemical elements often yield inconsistent estimates of the size and enrichment of the deep reservoir ([Hofmann, 1997](#)).

Recent advances in experimental neutrino physics provide a breakthrough in deep-Earth research. Geoneutrino detections by

* Corresponding author.

E-mail address: sramek@umd.edu (O. Šrámek).

KamLAND (Araki et al., 2005; Gando et al., 2011) and Borexino (Bellini et al., 2010), using land-based instruments, are consistent with flux predictions. These analyses assume a planetary Th/U ratio and absence of U and Th in the core. Up to now, predictions of geoneutrino fluxes coming from the mantle consider spherically symmetric HPE distributions, including uniform mantle and layers of varying depth and thickness (Araki et al., 2005; Bellini et al., 2010; Gando et al., 2011; Mantovani et al., 2004; Enomoto et al., 2007; Fiorentini et al., 2007; Dye, 2010). However, global seismic tomography reveals two large, low shear velocity provinces (LLSVPs, also referred to as superplumes or thermochemical piles) at the base of the mantle beneath Africa and the Pacific. Sharp velocity gradients bound the LLSVPs (Wen et al., 2001) suggesting a compositional difference from ambient lower mantle. This conclusion is supported by the observation that shear and sound wavespeeds are anti-correlated in the lowermost mantle (Su and Dziewonski, 1997). Moreover, existing mantle geoneutrino predictions are usually based on a single compositional model, even though several estimates for both BSE and DM composition exist.

Our new predictions of geoneutrino signal from the Earth's mantle recognize the latest geophysical constraints and consider several established compositional estimates for the Earth's reservoirs. In Section 2 we introduce the calculation of geoneutrino flux. Estimates of HPE abundances in BSE and the crust are discussed in Section 3. Section 4 presents predictions of geoneutrino emission from the mantle with various assumptions about HPE distribution, including a premise that seismically imaged deep-mantle structures may reflect a compositional difference. Section 5 focuses on detectability of predicted mantle flux lateral variations, followed by general discussion in Section 6.

2. Geoneutrino flux calculation

Beta-decays in decay chains of radionuclides ^{238}U , ^{235}U , ^{232}Th and β -decay of ^{40}K produce electron antineutrinos. The antineutrino flux $\Phi_X(\mathbf{r})$ at position \mathbf{r} from a radionuclide X at positions \mathbf{r}' distributed in a spatial domain Ω is calculated from

$$\Phi_X(\mathbf{r}) = \frac{n_X \lambda_X \langle P \rangle}{4\pi} \int_{\Omega} \frac{a_X(\mathbf{r}') \rho(\mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|^2} d\mathbf{r}', \quad (1)$$

where n_X is the number of antineutrinos per decay chain, λ_X is the decay constant (1/lifetime), a_X is the abundance of radioactive isotope (number of atoms of radioactive isotope per unit mass of rock), and ρ is rock density (Mantovani et al., 2004). The average survival probability $\langle P \rangle = 0.544_{-0.013}^{+0.017}$ (Dye, 2012) assumes a signal source region size much larger than the neutrino oscillation length (60,110 km depending on antineutrino energy; see Dye, 2012, for more extensive discussion). The isotopic abundance a_X is calculated from

$$a_X = \frac{A_X X_X}{M_X}, \quad (2)$$

where A_X is the elemental abundance (mass of element per unit mass of rock), X_X is the isotopic ratio (atoms of radionuclide per atoms of element), M_X is atomic mass. Radiogenic heating rate H_X (power per unit mass of rock) by radionuclide X is calculated from

$$H_X = a_X \lambda_X Q_X^h, \quad (3)$$

where Q_X^h is the energy, per decay of one atom of the parent radionuclide, available for radiogenic heating. It is the total decay energy less the fraction carried away by antineutrinos from β -decays. In the case of a decay chain, Q_X^h sums the contributions from each α - and β -decay in a decay chain (Dye, 2012). Values of atomic parameters in Eqs. (1)–(3) are listed in Table 1. Input from geochemistry and geophysics is required for the elemental abundances A_X and rock density ρ . For a spherical shell source region with uniform rock density and uniform radionuclide abundance, the flux (1) can be evaluated analytically (Krauss et al., 1984; Fiorentini et al., 2007).

Current experimental methods for geoneutrino detection, which employ the neutron inverse β -decay reaction, are only able to detect the highest energy geoneutrinos from ^{238}U and ^{232}Th decay chains. The conversion factor between the signal (geoneutrino flux) and a measurement (number of detected events) is a function of the detector size (number of free target protons), experiment duration (live-time) and detection efficiency. A convenient “terrestrial neutrino unit” (TNU) was devised as 1 event detected over 1 yr exposure of 10^{32} target protons at 100% detection efficiency (Mantovani et al., 2004). One TNU corresponds to a flux of $7.67 \times 10^4 \text{ cm}^{-2} \text{ s}^{-1}$ from ^{238}U or $2.48 \times 10^5 \text{ cm}^{-2} \text{ s}^{-1}$ from ^{232}Th (Enomoto et al., 2007). The conversion for a combined signal from ^{238}U and ^{232}Th depends on the Th/U abundance ratio of the source; for Th/U ≈ 4 about 80% of the measured events comes from ^{238}U and the remaining 20% from ^{232}Th (see, e.g., Dye, 2012, for detailed description).

3. HPE abundances in BSE and the crust

Three classes BSE compositional estimates – termed here “cosmochemical”, “geochemical”, and “geodynamical” – give different abundances of HPEs. The cosmochemical approach bases Earth's composition on enstatite chondrites, which show the closest isotopic similarity with mantle rocks and have sufficiently high iron content to explain the metallic core (Javoy et al., 2010). Cosmochemical estimates suggest relatively low HPE abundances. Following Javoy et al. (2010), we use bulk Earth uranium and thorium abundances of CI chondrites from Wasson and Kallemeyn (1988), $A_U = 8.2 (\pm 20\%)$ ppb and $A_{Th} = 29 (\pm 10\%)$ ppb (consistent with EH Earth model of Javoy, 1999). We then multiply these values by the enrichment factor for refractory lithophile elements of 1.479 that accounts for the differentiation of an early Earth into core and mantle (Javoy et al., 2010), and get U and Th abundances in BSE of 12 ± 2 ppb and 43 ± 4 ppb. We consider a K/U ratio of 12,000,

Table 1

Atomic parameters. Atomic mass M in unified atomic mass units ($1u = 1.661 \times 10^{-27}$ kg), half-life $\tau_{1/2}$ in Gyr, decay constant λ in 10^{-18} s^{-1} , energy available for radiogenic heating Q_h in pJ per decay.

Quantity	^{238}U	^{235}U	^{232}Th	^{40}K	Reference
Isotopic abundance X	0.9927	0.007204	1.0000	117 ppm	www.nist.gov
Atomic mass M	238.051	235.044	232.038	39.9640	www.nist.gov
Half life $\tau_{1/2}$	4.468	0.704	14.05	1.265	www.nucleide.org
Decay constant λ	4.916	31.2	1.563	17.36	$\lambda = \ln(2)/\tau_{1/2}$
Energy to heat Q_h	7.648	7.108	6.475	0.110	Dye (2012)
$\bar{\nu}_e$'s per chain n	6	4	4	0.8928 ^a	

^a Non-integer $\bar{\nu}_e$'s per chain value for ^{40}K reflects branching into β decay and electron capture.

leading to an abundance of the moderately volatile potassium of $A_K = 146 \pm 19$ ppm in BSE for the cosmochemical estimate.

There are other low Earth models that have similarly low abundance of the heat producing elements. O'Neill and Palme (2008) recently proposed a model whereby the early Earth was developing a crust, enriched in highly incompatible elements (e.g., U, Th, and K) that experienced collisional erosion, which resulted in marked depletions of these elements from the bulk silicate Earth. Consequently, the O'Neill and Palme model has a bulk silicate Earth that contains as little as 10 ppb U, 40 ppb Th and 140 ppm K, which is, in terms of absolute concentration, comparable to the Javoy et al. model.

Geochemical estimates adopt chondritic compositions for the relative abundances of refractory lithophile elements with absolute abundances constrained by terrestrial samples (McDonough and Sun, 1995), and have moderate abundances of HPEs. We use a geochemical estimate of Arevalo et al. (2009), which is a modified version of McDonough and Sun's (1995) model. The uncertainties are included, and within the errors the proposed values are consistent with other geochemical estimates (Hart and Zindler, 1986; Allègre et al., 1995; Palme and O'Neill, 2003).

Geodynamical estimates are based on the energetics of mantle convection and the observed surface heat loss (Turcotte and Schubert, 2002). Classical parameterized thermal evolution models require a significant fraction ($\geq 60\%$) of the present-day mantle heat output to be contributed by radiogenic heating in order to prevent extremely high temperatures in Earth's early history, which is ruled out by geological observations. This is commonly expressed in terms of the mantle Urey ratio, defined as mantle radiogenic heat production over total heat output from the mantle. The mantle Urey ratio characterizes the energy available for mantle convection and plate tectonics, which is mostly accretional energy from Earth formation for $Ur < 0.5$, and mostly ongoing radioactivity for $Ur > 0.5$. Our geodynamical HPE abundance estimate is based on values of Turcotte and Schubert (2002), scaled to result in mantle Urey ratio of 0.6–0.8. Table 2 lists the U, Th, and K abundances and the Th/U and K/U mass ratios for the three BSE compositional estimates. It is assumed that the uncertainties in U, Th, and K abundances are fully correlated. The rates of radiogenic heat production are 11 ± 2 TW, 20 ± 4 TW

and 33 ± 3 TW for the cosmochemical, geochemical and geodynamical estimates, respectively. Including the uncertainties, the predicted radiogenic heat production in BSE varies by a factor of four.

The bulk composition of the crust is relatively well defined. Our crustal model is constructed using CRUST2.0 (Bassin et al., 2000) crustal structure including the densities of the layers. We treat the "A" and "B" type tiles of the CRUST2.0 model as oceanic and all other tiles as continental. We use HPE abundance estimates of Rudnick and Gao (2003) "R&G" for the continental crust and sediments. Abundances of the HPE in the oceanic crust are taken from White and Klein (in press) "W&K", and for oceanic sediments we use those of Plank (in press) "Plank". Within each crustal type, the uncertainties in U, Th, and K abundances are fully correlated. The uncertainties are uncorrelated between different crustal types. Consequently, the continental crust (CC) generates 7.8 ± 0.9 TW of radiogenic power, whereas the oceanic crust (OC) only gives off 0.22 ± 0.03 TW (Table 2).

4. Geoneutrino emission from Earth's mantle

4.1. Isochemical mantle models

From the radiogenic heat production in the BSE and the crust we calculate bulk mantle (BM) composition by a simple mass balance:

$$A_X^{BSE} m^{BSE} = A_X^{BM} m^{BM} + A_X^{CC} m^{CC} + A_X^{OC} m^{OC}, \quad (4)$$

where A_X^Y is the elemental abundance of element X in reservoir Y, and m^Y is the mass of the reservoir (Table 3). Eq. (4) assumes negligible radioactivity in the core (McDonough, 2003). The input elemental abundances for BSE, CC, and OC, the reservoir masses, and BM abundances are listed in Table 2. The resulting mantle Urey ratios amount to 0.08 ± 0.05 , 0.3 ± 0.1 and 0.7 ± 0.1 for the cosmochemical, geochemical, and geodynamical BSE estimates. The error in the Urey ratio arises from the errors in the surface heat flux (5%), the crustal heat production (11%), and the BSE heat production (10–18%, depending on which estimate is used). The mantle radiogenic heat production can be as low as 1.3 TW

Table 2

Compositional estimates for heat producing elements (HPEs), corresponding radiogenic power, and the mantle Urey ratio. Bulk silicate Earth (BSE): cosmochemical, geochemical, and geodynamical estimates (see text). Bulk continental crust (CC, includes sediments): R&G (Rudnick and Gao, 2003). Bulk oceanic crust (OC, includes sediments): W&K (White and Klein, in press), Plank (Plank, in press). Bulk mantle (BM) calculated from Eq. (4). Depleted mantle (DM), MORB-source: W&H (Workman and Hart, 2005), S&S (Salters and Stracke, 2004), A&McD (Arevalo and McDonough, 2010).

Composition and radiogenic power	BSE			CC (incl. sed.)		OC (incl. sed.)
	Cosmochem.	Geochem.	Geodyn.	R&G	W&K, Plank	
A_U in ppb	12 ± 2	20 ± 4	35 ± 4	1.47 ± 0.25 ppm	0.15 ± 0.02 ppm	
A_{Th} in ppb	43 ± 4	80 ± 13	140 ± 14	6.33 ± 0.50 ppm	0.58 ± 0.07 ppm	
A_K in ppm	146 ± 29	280 ± 60	350 ± 35	1.63 ± 0.12 wt%	0.16 ± 0.02 wt%	
Th/U	3.5	4.0	4.0	4.3	3.9	
K/U	12,000	14,000	10,000	11,100	10,400	
Power in TW	11 ± 2	20 ± 4	33 ± 3	7.8 ± 0.9	0.22 ± 0.03	
Composition and radiogenic power	BM			DM		
	Cosmochem.	Geochem.	Geodyn.	W&H	S&S	A&McD
A_U in ppb	4.1 ± 2.8	12 ± 4	27 ± 4	3.2 ± 0.5	4.7 ± 1.4	8 ± 2
A_{Th} in ppb	8.4 ± 5.1	46 ± 12	106 ± 14	7.9 ± 1.1	13.7 ± 4.1	22 ± 4
A_K in ppm	57 ± 30	192 ± 61	263 ± 36	50 ± 8	60 ± 17	152 ± 30
Th/U	2.0	3.8	3.9	2.5	2.9	2.8
K/U	13,900	16,000	9700	15,600	12,800	19,000
Power in TW	3.3 ± 2.0	12 ± 4	25 ± 3	2.8 ± 0.4^a	4.1 ± 1.2^a	7.5 ± 1.5^a
Mantle Urey ratio	0.08 ± 0.05	0.3 ± 0.1	0.7 ± 0.1			

^a Assumes that entire mantle is DM.

Table 3
(a) Earth reservoir masses. Values from PREM (Dziewonski and Anderson, 1981) and CRUST2.0 (Bassin et al., 2000).

Reservoir	Symbol	Mass (kg)	Reference
Earth	m_E	5.9732×10^{24}	PREM
Continental crust (incl. sed.)	m_{CC}	2.14×10^{22}	CRUST2.0
Oceanic crust (incl. sed.)	m_{OC}	0.63×10^{22}	CRUST2.0
Crust (=cont.+oc.)	m_C	2.77×10^{22}	
Mantle	m_M	4.0024×10^{24}	PREM
BSE (=mantle+crust)	m_{BSE}	4.0301×10^{24}	

(low-end cosmochemical BSE) and as high as 28 TW (high-end geodynamical BSE), that is, a variation by a factor of more than 20.

We use the bulk mantle HPE abundances to predict geoneutrino fluxes at Earth's surface from a spherical-shell mantle of uniform composition (model UNIF in Fig. 1a). We account for the density increase with depth by a factor of roughly two across the mantle using PREM (Dziewonski and Anderson, 1981), which also gives the radii of the surface (6371 km), the top of the mantle (6346.6 km) and the CMB (3480 km). Here we neglect the variation in the crust–mantle boundary depth; however, the MOHO topography is accounted for later when we combine the fluxes from the mantle with the crustal flux. The calculated mantle geoneutrino fluxes from $^{238}\text{U} + ^{232}\text{Th}$, in $\text{cm}^{-2} \mu\text{s}^{-1}$, are 0.28 ± 0.19 , 1.0 ± 0.3 , and 2.4 ± 0.3 for the three BSE estimates (black symbols in Fig. 1b). Geoneutrino fluxes from ^{238}U , ^{232}Th , and ^{40}K are listed in Table 4. Fluxes from ^{235}U scale with ^{238}U fluxes in all models but are much smaller,

$$\frac{\Phi_{235}}{\Phi_{238}} = \frac{X_{235} \lambda_{235} n_{235}}{X_{238} \lambda_{238} n_{238}} = 0.0307$$

largely due to the small $^{235}\text{U}/^{238}\text{U}$ natural isotopic ratio. Uncertainties in fluxes reflect the uncertainties in abundance estimates, whereas the atomic parameter (λ_X , M_X , $\langle P \rangle$, n_X) uncertainties are negligible.

4.2. Layered mantle models

A chemically uniform mantle with either geochemical or geodynamical HPE abundances is at odds with analyses of MORB sample compositions, which commonly require a MORB source rock depleted in HPEs relative to a bulk mantle. We consider several available compositional estimates for the depleted MORB-source mantle, as given by Workman and Hart (2005) "W&H", Salters and Stracke (2004) "S&S", and Arevalo and McDonough (2010) "A&McD", listed here from the "coldest" (most depleted in HPEs) to the "warmest" compositions (Table 2). The DM model of A&McD is based on a global MORB composition and it deviates from the modeling used in Arevalo et al. (2009), where they estimated the composition of the DM using differing proportions of N-MORB and E-MORB.

We consider two mantle reservoirs with uniform composition: a depleted mantle with DM composition above and enriched mantle (EM) below, where the reservoir masses satisfy $m^{BM} = m^{DM} + m^{EM}$. The elemental mass balance is then

$$A_X^{BM} = (1 - F^{EM})A_X^{DM} + F^{EM}A_X^{EM}, \quad (5)$$

where we defined the mass fraction of the enriched reservoir, $F^{EM} = m^{EM}/m^{BM}$. Introducing the enrichment factor $E_X = A_X^{EM}/A_X^{DM}$, Eq. (5) can be rewritten as

$$\frac{A_X^{BM}}{A_X^{DM}} = 1 + (E_X - 1)F^{EM}. \quad (6)$$

For given BM and DM compositional estimates, a trade-off exists between the enrichment and the mass fraction of the enriched mantle (EM) reservoir—for a prescribed DM composition, a smaller

Fig. 1. (a) Cartoon model gallery. Bulk mantle in dark green, depleted mantle (DM) in light green, and enriched mantle (EM) in dark red. Models UNIF and EL are spherically symmetric, models P1 and P2 are axially symmetric. (b) Calculated geoneutrino fluxes from $^{238}\text{U} + ^{232}\text{Th}$ decay in a spherically symmetric mantle (black, red, green, and blue data points and error bars) compared to observation (orange region, combined analysis of KamLAND and Borexino data; Fiorentini et al., 2012). Conversion between $\text{cm}^{-2} \mu\text{s}^{-1}$ and TNU on right-hand vertical axis assumes $\text{Th}/\text{U} = 3.9$. (c) Effect of HPE sequestration in a deep mantle layer on the geoneutrino flux at the surface. Main plot shows flux reduction with increasing enrichment of the deep-seated reservoir. Dependence of the maximum flux reduction on the enriched reservoir size is shown in the inset. (d) Mantle geoneutrino flux ($^{238}\text{U} + ^{232}\text{Th}$) variation along latitude for cartoon models shown in panel "a" using geochemical BSE and A&McD DM compositional estimates. (For interpretation of the references to color in this figure caption, the reader is referred to the web version of this article.)

enriched reservoir mass requires larger chemical enrichment to satisfy a specified bulk mantle composition.

The size of the enriched geochemical reservoir is not well constrained, with model values spanning a few percent to a few tens of percent of mantle by mass. For our reference cases, we

Table 4

Enrichment factors and geoneutrino fluxes from the mantle for various models of HPE abundances and distribution. Results for spherically symmetric models (UNIF, EL) are reported including 1σ uncertainties. For models with lateral variation in HPE abundances (P1, P2, TOMO), the surface average, minimum and maximum flux values ($_{min} ave^{max}$) based on central value of compositional estimates are shown. “n/a” indicates inconsistency for the particular combination of BSE and DM compositional estimates (i.e., deficiency in HPE).

BSE	DM	Enrichment factor E			Model	Geoneutrino flux Φ in $\text{cm}^{-2} \mu\text{s}^{-1}$		
		U	Th	K		^{238}U	^{232}Th	^{40}K
Spherically symmetric models—EM is 10% of mantle by mass								
Cosmochem.	–	–	–	–	UNIF	0.20 ± 0.13	0.088 ± 0.053	0.98 ± 0.52
Geochem.	–	–	–	–	UNIF	0.57 ± 0.20	0.48 ± 0.13	3.3 ± 1.1
Geodyn.	–	–	–	–	UNIF	1.3 ± 0.2	1.1 ± 0.1	4.6 ± 0.6
Cosmochem.	A&McD	n/a	n/a	n/a	EL	–	–	–
Cosmochem.	S&S	1–5.8	1	1–5.5	EL	0.22–0.30	0.14	1.0–1.4
Cosmochem.	W&H	$3.8^{+8.8}_{-2.8}$	$1.7^{+6.4}_{-0.7}$	$2.3^{+6.0}_{-1.3}$	EL	$0.18^{+0.10}_{-0.03}$	$0.087^{+0.040}_{-0.005}$	$0.96^{+0.40}_{-0.09}$
Geochem.	A&McD	$6.0^{+5.3}_{-5.0}$	12 ± 6	$3.6^{+4.0}_{-2.6}$	EL	$0.53^{+0.16}_{-0.15}$	0.42 ± 0.10	$3.2^{+0.8}_{-0.5}$
Geochem.	S&S	17 ± 9	24 ± 9	23 ± 10	EL	0.49 ± 0.15	0.40 ± 0.10	2.8 ± 0.8
Geochem.	W&H	29 ± 13	49 ± 16	29 ± 12	EL	0.47 ± 0.15	0.38 ± 0.10	2.7 ± 0.8
Geodyn.	A&McD	25 ± 5	39 ± 7	8.3 ± 2.4	EL	1.1 ± 0.1	0.90 ± 0.11	4.1 ± 0.5
Geodyn.	S&S	49 ± 8	69 ± 11	35 ± 6	EL	1.0 ± 0.1	0.88 ± 0.11	3.7 ± 0.5
Geodyn.	W&H	76 ± 12	126 ± 18	44 ± 7	EL	1.0 ± 0.1	0.86 ± 0.11	3.7 ± 0.5
Laterally variable cartoon models—EM is 10% of mantle by mass								
Geochem.	A&McD	6.0	12	3.6	P1	0.44 $0.53^{0.66}$	0.31 $0.42^{0.59}$	2.9 $3.2^{3.6}$
Geochem.	A&McD	6.0	12	3.6	P2	0.49 $0.53^{0.61}$	0.37 $0.42^{0.52}$	3.0 $3.2^{3.5}$
Seismic tomography-based models—EM is 9.5% of mantle by mass								
Cosmochem.	A&McD	n/a	n/a	n/a	–	–	–	–
Cosmochem.	S&S	n/a	n/a	n/a	–	–	–	–
Cosmochem.	W&H	4.0	1.8	2.4	TOMO	0.17 $0.19^{0.21}$	0.085 $0.087^{0.090}$	0.93 $0.96^{1.02}$
Geochem.	A&McD	6.3	12	3.8	TOMO	0.48 $0.53^{0.64}$	0.36 $0.43^{0.57}$	3.0 $3.2^{3.5}$
Geochem.	S&S	17	26	24	TOMO	0.40 $0.50^{0.70}$	0.32 $0.41^{0.60}$	2.2 $2.9^{4.2}$
Geochem.	W&H	30	51	31	TOMO	0.37 $0.49^{0.72}$	0.29 $0.40^{0.62}$	2.1 $2.9^{4.2}$
Geodyn.	A&McD	26	41	8.6	TOMO	0.9 $1.1^{1.6}$	0.68 $0.93^{1.42}$	3.6 $4.2^{5.2}$
Geodyn.	S&S	51	72	36	TOMO	0.8 $1.1^{1.7}$	0.64 $0.92^{1.45}$	2.9 $3.9^{5.8}$
Geodyn.	W&H	80	132	46	TOMO	0.7 $1.1^{1.7}$	0.61 $0.90^{1.47}$	2.8 $3.8^{5.9}$

consider an enriched reservoir containing 10% of mantle mass, somewhat arbitrarily chosen given the lack of robust constraints. We address the effect of the enriched reservoir size on the mantle geoneutrino signal in Section 4.3.1. Enrichment factors E for various combinations of BSE and DM estimates are listed in Table 4 (see Appendix A for details of the calculation). We impose a constraint of $E_X \geq 1$ (or $A_X^{EM} \geq A_X^{DM}$), so that the “enriched reservoir” cannot be depleted relative to “depleted mantle”. This constraint comes into effect for the low abundance cosmochemical BSE based on enstatite chondrite chemistry, making the cosmochemical estimate consistent with the absence of an enriched reservoir. Cosmochemical bulk mantle is too depleted to be consistent with A&McD DM estimate at 1σ uncertainty level. It is also deficient in uranium, thorium, and potassium when combined with S&S DM abundances, however consistent with this DM estimate when the uncertainty in abundances is considered (Table 4).

Using Eq. (A.4) in Appendix A we calculate geoneutrino fluxes from a spherically symmetric two-reservoir mantle where the reservoir potentially enriched in HPEs is a 427 km thick layer immediately above CMB (model EL in Fig. 1a). The predicted fluxes, including uncertainties, are listed in Table 4 and plotted in Fig. 1b as red, green and blue symbols. Relative to a uniform HPE distribution, a decrease in flux of geoneutrinos results when HPEs are sequestered at the bottom of the mantle, i.e., further from the measurement location at the Earth’s surface (Dye, 2010).

What is the maximum possible flux reduction by such sequestration for a given bulk mantle HPE abundances? Maximum flux Φ_{max} is obtained for uniformly distributed HPEs with A_X^{BM} abundances

throughout the mantle (no enrichment, $E=1$). We exclude the dynamically implausible arrangement, where the deep mantle would be depleted in HPEs relative to the overlying mantle. Minimum possible flux Φ_{min} would be obtained in the hypothetical case where all HPEs were sequestered near CMB and the remaining mantle were HPE-free ($A_X^{DM} = 0$, maximum enrichment, $E \rightarrow \infty$). In between these limit values, with increasing enrichment factor E the flux Φ decreases proportionally to the depletion of the upper mantle ($\propto A_X^{DM}/A_X^{BM}$). Using Eq. (6) we get

$$\Phi(E) = \Phi_{min} + \frac{\Phi_{max} - \Phi_{min}}{1 + (E-1)F^{EM}} \quad (7)$$

It is instructive to plot the normalized flux $\Phi(E)/\Phi_{max}$, which shows the flux reduction relative to a mantle with uniform HPE distribution (Fig. 1c). The normalized minimum flux Φ_{min}/Φ_{max} for the EL model (enriched layer of uniform thickness) can be obtained analytically for a uniform density mantle. PREM density mantle requires a simple integration and Φ_{min}/Φ_{max} is 0.76 for F^{EM} of 10%. The inset in Fig. 1c shows the relatively weak dependence of this flux reduction limit on the mass fraction of the enriched layer.

4.3. Models using a seismically constrained mantle structure

To illustrate the effect of possible lateral variation in the enriched reservoir geometry (e.g., LLSVPs or piles), we first consider axially symmetric cases with either a single deep-mantle pile or two antipodal piles (models P1 and P2, Fig. 1a). Model P1 is an idealized single 1000-km thick “pile” with vertical sides and lateral extent $0-76^\circ$, sitting on the CMB. Model P2 has two antipodal piles of

thickness 1000 km and lateral extent 0–52°. The piles in both models contain 10% of the mantle by mass. The predicted geoneutrino fluxes from the mantle vary along latitude (Fig. 1d and Table 4). We used geochemical BSE and A&McD DM abundances, which lead to enrichment in U and Th within the piles by a factor of 6.0 and 12, respectively. Both models generate a surface-averaged flux which is basically identical (larger by 1%) to the flux in the spherically symmetric EL model with the same HPE abundances. Model P1 shows a flux variation of $\pm 22\%$ amplitude about the average value, and model P2 shows a somewhat smaller variation of $\pm 10\%$ amplitude about the surface average. The significant spatial variation of geoneutrino fluxes from the mantle motivates more detailed models of mantle geoneutrino emission.

We examine an enriched reservoir geometry that is based on seismic images of the deep mantle. We use seismic tomography model S20RTS (Ritsema et al., 1999) and consider a simple mapping from shear-wave speed V_s to enriched reservoir shape: slow regions with V_s anomaly below -0.25% relative to PREM (Dziewonski and Anderson, 1981) and which are deeper than 1500 km are assigned as enriched material. The remaining volume is assumed to be depleted mantle (model TOMO; Fig. 1a). This parameterization gives an enriched reservoir containing 9.5% of the mantle by mass (or 8.2% by volume), while 90.5% is depleted mantle, i.e., proportions very similar to the previously presented two-reservoir mantle models, thus resulting in similar enrichment.

The calculated mantle geoneutrino fluxes from the U and Th decay chains vary with geographical location; a global map for one particular case using geochemical BSE and A&McD DM abundances is shown in Fig. 2. The surface-averaged flux is very close to the spherically symmetric EL model value (2% larger; Table 4). The amplitude of the flux variation is $\pm 25\%$ relative to the spatial mean of $0.96 \text{ cm}^{-2} \mu\text{s}^{-1}$ ($^{238}\text{U} + ^{232}\text{Th}$) for the enrichment factors 6.3 and 12 for U and Th, respectively. Two flux maxima – one at 125% of average signal in southwestern Africa (9°S 13°E), the other at 121% in Central Pacific (9°S 161°W) – are related to the African and Pacific deep mantle piles. The surrounding low flux region is broader and less pronounced. The absolute minimum at 87% of the average is

at 48°N 104°E (Mongolia). Mantle geoneutrino flux maps for all possible combinations of BSE and DM compositional estimates, including propagation of the uncertainties (Supplementary Figs. S1 and S2) show that though the spatial pattern of the flux remains identical for all cases—we use the same tomography-to-enriched reservoir mapping, the surface-averaged flux and the amplitude of variation is dependent on the compositional model. Table 4 reports the average, minimum, and maximum flux based on the central values of the compositional estimates. If the piles are compositionally distinct as indicated by geophysics, and correspond to enriched reservoirs as inferred from geochemistry, then the geoneutrino flux exhibits a dipolar pattern.

4.3.1. Effect of mantle piles' size on geoneutrino flux

The size of the possible enriched reservoir is not well constrained from geochemical analyses. Seismic modeling defines the chemical piles beneath Africa at $\sim 5 \times 10^9 \text{ km}^3$ (or $\sim 0.6\%$ volume) (Wang and Wen, 2004) and a similar size beneath the Pacific. This volume is smaller than the enriched volume fraction of 8% (mass fraction of 10%) we obtained by using a cut-off contour of $\delta V_s = -0.25\%$ of seismic model S20RTS (Ritsema et al., 1999) to trace the enriched mantle reservoir boundary. We investigate how the mantle geoneutrino flux at Earth's surface changes when different δV_s cut-off contours are used. More negative δV_s cut-off results in a smaller enriched reservoir size, while the enrichment factor E (relative to depleted mantle composition) is larger in order to yield a given bulk mantle composition (Table 5). Maps of mantle geoneutrino flux at the surface calculated for several different choices of δV_s cut-off contours are shown in Fig. 3. As a result of the trade-off between the enriched reservoir size and its enrichment, they show similar spatial pattern and comparable amplitudes.

5. Is lateral variation in mantle geoneutrino flux resolvable?

Measurements of geologically interesting electron antineutrinos include the detections of mantle (M) and crust (C) geoneutrinos,

Fig. 2. Global map of geoneutrino flux from $^{238}\text{U} + ^{232}\text{Th}$ decay in the mantle calculated for the TOMO model using geochemical BSE and A&McD DM compositional estimates. A uniform radius for the crust–mantle boundary is used (6346.6 km), flux is evaluated at radius of 6371 km and shown as percentage of the surface-averaged value (color scale) with contour lines at 4% intervals. Continental outlines (black), plate boundaries (white), and locations of geoneutrino detectors are plotted: Kamioaka, Japan (KamLAND, operational); Gran Sasso, Italy (Borexino, operational); Sudbury, Canada (SNO+, online 2013); Hawaii (Hanohano, proposed; transportable detector as illustrated by open triangles and arrows). (For interpretation of the references to color in this figure caption, the reader is referred to the web version of this article.)

reactor (r) antineutrinos, and other antineutrino background (bg). The total event rate R (in TNU) is

$$R = R_M + R_C + R_r + R_{bg}. \quad (8)$$

After detector exposure ε (in TNU⁻¹ or 10³² proton yr) the expected total antineutrino count N is

$$N = \varepsilon R. \quad (9)$$

The exposure ε is calculated from the detector of size P (in units of 10³² free protons), detection efficiency e ($0 < e \leq 1$) and live-time T (in yr),

$$\varepsilon = ePT. \quad (10)$$

A 10-kiloton detector contains about 8×10^{32} free protons, therefore a year-long operation gives an exposure of ~ 8 TNU⁻¹ (assuming 100% detection efficiency).

The detection count has a statistical error

$$\delta N_{\text{stat}} = \sqrt{N}. \quad (11)$$

Systematic errors come from instrumental error (in particular uncertainty $\delta\varepsilon$ in detector exposure), and the uncertainties in geological, reactor, and background signals. The uncertainty in mantle geoneutrino detection δR_M , written in terms of event rates

and their errors, is obtained from (Dye, 2010)

$$(\delta R_M)^2 = \frac{R}{\varepsilon} + \left(\frac{R}{\varepsilon}\right)^2 (\delta\varepsilon)^2 + (\delta R_C)^2 + (\delta R_r)^2 + (\delta R_{bg})^2, \quad (12)$$

where the first term on the right is the statistical error, followed by contributions to the systematic error: exposure, crust, reactor, background.

Mantle geoneutrino determination at existing and proposed continental detection sites is limited by the uncertainty in crustal radioactivity. The dominance of crustal signature is clearly visible in Fig. 4, which maps total geoneutrino signal from crust+mantle (Fig. 4a), and the fraction of the signal that is contributed by the mantle (Fig. 4b). Predicted mantle event rates at existing detector sites are reported in Table 6. In these calculations, MOHO topography is accounted for and the geoneutrino fluxes are evaluated at zero elevation in oceanic areas and at the Earth's surface (positive elevation) in continental regions.

Inspection of Fig. 4b suggests that the Pacific ocean basin offers the highest mantle-to-crust geoneutrino flux ratio. In Fig. 4c we show the variation of the predicted geoneutrino signal along the meridian at 161°W which intersects the Pacific mantle flux maximum at 9°S. The crustal flux remains low between 35°N and 60°S at 2.0–4.0 TNU (including uncertainty), while emission from the mantle varies between 2.4 and 30 TNU depending on mantle compositional model and measurement location. Mantle composition based on geodynamical BSE estimate results in highest geoneutrino fluxes and strongest spatial variation, a cosmochemical mantle model generates a small spatially uniform flux, and mantle based on geochemical BSE abundances is intermediate between the two. Importantly, with uncertainties considered, the three BSE estimates result in distinct mantle geoneutrino predictions at 1 σ level (Figs. 4c and 5).

In line with the general suggestion of Dye (2010), we propose that geoneutrino detection at two sites in the Pacific ocean is the best shot at constraining mantle U and Th abundances, and examining the thermochemical piles (superplumes) hypothesis.

Table 5
Mass fraction and enrichment factors for the enriched mantle reservoir obtained for various δV_s cut-off contours in the TOMO model.

δV_s cut-off (%)	EM mass. frac. (%) F^{EM}	Enrichment factor		
		E_U	E_{Th}	E_K
-0.25	9.5	6.3	12	3.8
-0.50	4.4	13	26	7.0
-0.75	1.8	30	63	16
-1.00	0.71	72	155	38

Fig. 3. Global map of geoneutrino event rate in TNU from ²³⁸U + ²³²Th decay in the mantle calculated for the TOMO model using geochemical BSE and A&McD DM compositional estimates, and several different cut-off δV_s contours (indicated above each map together with the resulting mass fraction of the enriched mantle reservoir F^{EM}). A unique radius for the crust–mantle boundary is used (6346.6 km), flux is evaluated at radius of 6371 km and shown in TNU with contour lines at 1 TNU intervals. Continental outlines (black) and plate boundaries (white) are plotted. Color scale is identical for all four maps. (For interpretation of the references to color in this figure caption, the reader is referred to the web version of this article.)

Fig. 4. (a) Global map of predicted total geoneutrino signal ($^{238}\text{U} + ^{232}\text{Th}$, crust+mantle) in TNU. Mantle anti-neutrino emission model same as in Fig. 2. Crustal prediction based on CRUST2.0 structure, and R&G, W&K and Plank compositional estimates (see text). Topography of the crust–mantle boundary is accounted for geoneutrino fluxes are evaluated at zero elevation in oceanic areas and at Earth’s surface in continental regions. Continental outlines (black) and plate boundaries (white) are shown. (b) Map showing the fraction of total signal from panel “a” that is contributed by the mantle; the remainder is the crustal contribution. Contour lines at 10% intervals. (c) Variation of predicted geoneutrino signal along 161°W meridian which intersects the Pacific mantle flux maximum at 9°S. Crustal prediction shown in brown. Mantle predictions based on cosmochemical, geochemical, and geodynamical BSE estimates shown in blue, green, and red, respectively. Central values (thick curves) and 1σ uncertainty limits (thin lines and shading) are shown. Two oceanic measurement sites are proposed (shown in panels “b” and “c”) in order to constrain Earth’s mantle architecture. (For interpretation of the references to color in this figure caption, the reader is referred to the web version of this article.)

Site #1 should be the location of the predicted Pacific mantle flux maximum (161°W 9°S, Fig. 4). Site #2 should be remote from site #1 so that the predicted mantle flux variation can be pronounced, while also sufficiently distant from continental crust in order to keep a favorable mantle-to-crust flux ratio; a good candidate is Southern Pacific (e.g., 161°W 60°S, some 50° directly south of site #1, Fig. 4). The inputs for calculation of detection uncertainty δR_M (Eq. (12)) at

each measurement site are $R_C \pm \delta R_C$, $R_r \pm \delta R_r$, $R_{bg} \pm \delta R_{bg}$, $\delta\epsilon$, and R_M (Table 6). We use exposure uncertainty of $\delta\epsilon = 2\%$ (Dye, 2010). A reasonable estimate for reactor background uncertainty δR_r is $\pm 5\%$ —the uncertainties in the spectrum and cross section contribute $\sim 2\%$, and further uncertainty is associated with power records from reactors, the oscillation parameters, and the reactor antineutrino anomaly (Dye, 2012). Other background R_{bg} consists of four

Table 6

Predicted event rates from the mantle R_M and the crust R_C at the sites of existing geoneutrino detectors and at the proposed locations of the two-site oceanic measurement. Reactor rates R_r (from Dye, 2012) at the proposed sites used for calculation of the mantle rate detection uncertainty are also listed. Event rates in TNU.

Site	Lat. (°N)	Lon. (°E)	Mantle event rate R_M			R_C Crust	R_r Reactor
			Cosmochem.	Geochem.	Geodyn.		
Kamioka	36.43	137.31	2.3–3.8	7.2 ^{+2.8} _{-2.6}	14.4 ^{+2.6} _{-2.4}	26.5 ± 2.0 ^a	
Gran Sasso	42.45	13.57	2.3–4.3	8.4 ^{+3.0} _{-2.9}	18.3 ^{+2.8} _{-2.7}	25.3 ± 2.8 ^a	
Sudbury	46.47	-81.20	2.3–3.7	6.9 ^{+2.7} _{-2.5}	13.5 ^{+2.6} _{-2.3}		
Site #1	-9	-161	2.4–5.4	10.7 ^{+4.3} _{-4.1}	25.5 ^{+4.0} _{-4.1}	2.5 ± 0.3	0.9 ± 5%
Site #2	-60	-161	2.3–4.0	7.7 ^{+2.9} _{-2.7}	15.9 ^{+2.7} _{-2.6}	3.4 ± 0.4	0.6 ± 5%

^a Crustal rates from Fiorentini et al. (2012).

Fig. 5. (a) Mantle geoneutrino event rate in TNU at site #1 (horizontal axis) versus that at site #2 (vertical axis) as predicted from cosmochemical (blue), geochemical (green) and geodynamical (red) BSE estimates, including 1σ uncertainties, using various DM estimates. Predictions for a spherically symmetric mantle, both homogeneous and layered, follow a straight line with slope 1. Predictions of TOMO model align along a gentler slope. The region of resolvable difference between these two predictions is indicated. (b) The detector exposure required to discriminate between the two predictions shown in terms of detector size (vertical axis) and live-time (color) as a function of mean event rate at sites #1 and #2 (horizontal axis). Vertical dashed lines separate regions of different BSE estimates. (For interpretation of the references to color in this figure caption, the reader is referred to the web version of this article.)

primary sources: $^{13}\text{C}(\alpha, n)^{16}\text{O}$ reaction, fast neutrons from cosmic muons outside detector, long-lived neutron unstable radionuclides (^9Li , ^8He) cosmogenically produced inside the detector and

accidentals. Borexino team estimated the background signal at 2.3 ± 0.3 TNU (Bellini et al., 2010) and we use this value as a conservative estimate; see more detailed discussion by Dye (2012).

Fig. 5a shows the predicted geoneutrino signal at proposed site #1 at the Pacific flux maximum plotted against that at site #2 in Southern Pacific. The detector exposure, necessary to discriminate between the predicted lateral variation in flux and a spherically uniform mantle emission, depends on the unknown mantle HPE abundances. The region of resolvable difference between predictions from a “piles” model and from a uniform mantle model is highlighted in Fig. 5a. Exposure $\lesssim 10 \text{ TNU}^{-1}$ is sufficient to resolve the variation predicted from geodynamical BSE models at 1σ uncertainty level. The lateral variation is resolvable for the high-abundance end of the geochemical BSE model with exposures from ~ 10 to few tens TNU^{-1} (Fig. 5b). Cosmochemical predictions and the low end of geochemical predictions produce a mantle essentially uniform in composition.

6. Discussion

Combined analysis of KamLAND (Araki et al., 2005; Gando et al., 2011) and Borexino (Bellini et al., 2010) electron antineutrino observation places the bounds on mantle geoneutrino event rate at $23 \pm 10 \text{ TNU}$ where the Th/U ratio spans a range of 2.7–3.9 (Fiorentini et al., 2012). This is a result with a relatively large error, which supports both geodynamical and geochemical BSE models, but is incompatible with cosmochemical BSE (and collisional erosion models such as O'Neill and Palme, 2008) at 1σ level (Fig. 1b). KamLAND now benefits from significant decrease of nuclear reactor signal after power plant shutdowns following the Fukushima Daiichi accident. Borexino's result is dominated by statistical uncertainty, which decreases with continuing measurement. New experiments capable of geoneutrino detection are being developed. In 2013 the SNO+ detector at SNOLab in Ontario, Canada, is expected to go on-line. The LENA experiment is proposed either at the Pyhäsalmi mine (near Pyhäjärvi, Finland), or at the Laboratoire Souterrain de Modane (near Fréjus, France; Wurm et al., 2012). Reduction of instrumental uncertainty and more precise description of crustal geology, particularly in the vicinity of neutrino experiment sites, are expected to increase sensitivity to the distribution of Earth's internal radioactivity.

The debate about the chemical composition of the silicate Earth remains open. Latest studies find support for both enstatite chondrite-derived composition (Warren, 2011; Zhang et al., 2012) and carbonaceous chondrite-based composition (Murakami et al., 2012), some propose a more complicated chondrite mix (Fitoussi and Bourdon, 2012), or argue against a chondritic Earth altogether (Campbell and O'Neill, 2012). Geoneutrinos can supply the key evidence necessary to refine our knowledge of Earth's heat engine. If BSE abundances turn out to be close to the low cosmochemical estimate, for example, geophysics will be challenged to explain the present-day high surface heat flux. Detection of lateral variation in the mantle geoneutrino flux – or absence thereof – will stimulate further well-posed questions about the stability and dynamics of the chemical piles, and the origin and nature of the seismically imaged deep-mantle structures. These questions clearly motivate experimental efforts to constrain mantle radioactivity by geoneutrino detection.

Our findings highlight the potential for doing neutrino tomography of the mantle. From the perspective of deep-Earth research, the desired location for a geoneutrino detector is an oceanic site far away from continental crust; an oceanic transportable detector is proposed for the Hanohano experiment (Learned et al., 2008). Geoneutrino detection at two sites in the Pacific ocean offers a possibility to constrain mantle uranium and thorium abundances, and to examine the thermochemical piles hypothesis. In general, adding an observation datum with a reasonably low uncertainty ($\lesssim 15\%$) to Fig. 5 would substantially

tighten the constraints on mantle radioactivity abundance and distribution. Contingent on enthusiastic involvement of the geophysical community, experimental neutrino research can contribute significantly to our understanding of Earth's interior.

Acknowledgments

We wish to thank Fabio Mantovani and an anonymous reviewer for their detailed and thoughtful reviews. We gratefully acknowledge support for this research from NSF EAR 0855791 CSEDI Collaborative Research: Neutrino Geophysics: Collaboration Between Geology & Particle Physics, and Hawaii Pacific University's Trustees' Scholarly Endeavors Program.

Appendix A. Antineutrino flux algebra

Antineutrino flux Φ from a geological reservoir Ω of uniform compositional abundances A_X is calculated, using Eqs. (1) and (2), as

$$\Phi_X(\mathbf{r}) = P_X A_X G^\Omega(\mathbf{r}), \quad (\text{A.1})$$

where the prefactor $P_X = n_X \lambda_X X_X \langle P \rangle / M_X$ contains the atomic parameters, and the geological response factor G^Ω is defined as

$$G^\Omega(\mathbf{r}) = \frac{1}{4\pi} \int_{\Omega} \frac{\rho(\mathbf{r}')}{|\mathbf{r}-\mathbf{r}'|^2} d\mathbf{r}' \quad (\text{A.2})$$

(e.g., Dye, 2012), depends on the geometry and density structure of the reservoir.

Geoneutrino flux from a two-reservoir mantle (DM+EM) is readily calculated as (hereafter dropping the \mathbf{r} -dependence of Φ and G)

$$\Phi_X = P_X (A_X^{DM} G^{DM} + A_X^{EM} G^{EM}). \quad (\text{A.3})$$

Using Eq. (5) and noting that $G^{DM} = G^{BM} - G^{EM}$ we can rewrite the flux (A.3) as a linear combination of bulk mantle and depleted mantle abundances

$$\Phi_X = P_X \left[A_X^{DM} \left(G^{BM} - \frac{G^{EM}}{F^{EM}} \right) + A_X^{BM} \frac{G^{EM}}{F^{EM}} \right]. \quad (\text{A.4})$$

This equation allows a straightforward *exact* calculation of the flux Φ_X and its uncertainty for a given reservoir structure (G^{BM} , G^{EM} , F^{EM}) as the uncertainty of the atomic parameters (P_X) is negligible relative to uncertainty in abundances (A_X^{DM} , A_X^{EM}). The enrichment factors $E_X = A_X^{EM} / A_X^{DM}$ are then calculated from

$$E_X = 1 + \frac{\Phi_X - \Phi_X^{lim}}{P_X A_X^{DM} G^{EM}}, \quad (\text{A.5})$$

where $\Phi_X^{lim} = P_X A_X^{DM} G^{BM}$ is the lower limit on flux emitted from a uniform mantle with depleted mantle composition. The constraints of $E_X \geq 1$ and the equivalent constraints of $\Phi_X \geq \Phi_X^{lim}$ are applied a posteriori.

Appendix B. Supplementary material

Supplementary data associated with this article can be found in the online version at <http://dx.doi.org/10.1016/j.epsl.2012.11.001>.

References

- Allègre, C.J., Poirier, J.-P., Humler, E., Hofmann, A.W., 1995. The chemical composition of the Earth. *Earth Planet. Sci. Lett.* 134 (3–4), 515–526, [http://dx.doi.org/10.1016/0012-821X\(95\)00123-T](http://dx.doi.org/10.1016/0012-821X(95)00123-T).

- Araki, T., et al., 2005. Experimental investigation of geologically produced anti-neutrinos with KamLAND. *Nature* 436 (7050), 499–503, <http://dx.doi.org/10.1038/nature03980>.
- Arevalo Jr., R., McDonough, W.F., 2010. Chemical variations and regional diversity observed in MORB. *Chem. Geol.* 271 (1–2), 70–85, <http://dx.doi.org/10.1016/j.chemgeo.2009.12.013>.
- Arevalo Jr., R., McDonough, W.F., Luong, M., 2009. The K/U ratio of the silicate Earth: insights into mantle composition, structure and thermal evolution. *Earth Planet. Sci. Lett.* 278 (3–4), 361–369, <http://dx.doi.org/10.1016/j.epsl.2008.12.023>.
- Bassin, C., Laske, G., Masters, G., 2000. The current limits of resolution for surface wave tomography in North America. *Eos Trans. AGU* 81 (48), F897. (Data available at <http://figppweb.ucsd.edu/~gabi/crust2.html>).
- Bellini, G., et al., 2010. Observation of geo-neutrinos. *Phys. Lett. B* 687 (4–5), 299–304, <http://dx.doi.org/10.1016/j.physletb.2010.03.051>.
- Boyett, M., Carlson, R.W., 2006. A new geochemical model for the Earth's mantle inferred from ^{146}Sm – ^{142}Nd systematics. *Earth Planet. Sci. Lett.* 250 (1–2), 254–268, <http://dx.doi.org/10.1016/j.epsl.2006.07.046>.
- Campbell, I.H., O'Neill, H., 2012. Evidence against a chondritic Earth. *Nature* 483 (7391), 553–558, <http://dx.doi.org/10.1038/nature10901>.
- Davies, J.H., Davies, D.R., 2010. Earth's surface heat flux. *Solid Earth* 1 (1), 5–24, <http://dx.doi.org/10.5194/se-1-5-2010>.
- Dye, S.T., 2010. Geo-neutrinos and silicate earth enrichment of U and Th. *Earth Planet. Sci. Lett.* 297 (1–2), 1–9, <http://dx.doi.org/10.1016/j.epsl.2010.06.012>.
- Dye, S.T., 2012. Geoneutrinos and the radioactive power of the Earth. *Rev. Geophys.* 50 (3), RG3007, <http://dx.doi.org/10.1029/2012RG000400>.
- Dziewonski, A.M., Anderson, D.L., 1981. Preliminary reference Earth model. *Phys. Earth Planet. Int.* 25 (4), 297–356, [http://dx.doi.org/10.1016/0031-9201\(81\)90046-7](http://dx.doi.org/10.1016/0031-9201(81)90046-7).
- Enomoto, S., Ohtani, E., Inoue, K., Suzuki, A., 2007. Neutrino geophysics with KamLAND and future prospects. *Earth Planet. Sci. Lett.* 258 (1–2), 147–159, <http://dx.doi.org/10.1016/j.epsl.2007.03.038>.
- Fiorentini, G., Fogli, G.L., Lisi, E., Mantovani, F., Rotunno, A.M., 2012. Mantle geoneutrinos in KamLAND and Borexino. *Phys. Rev. D* 86 (3), 033004, <http://dx.doi.org/10.1103/PhysRevD.86.033004>.
- Fiorentini, G., Lissia, M., Mantovani, F., 2007. Geo-neutrinos and Earth's interior. *Phys. Rep.* 453 (5–6), 117–172, <http://dx.doi.org/10.1016/j.physrep.2007.09.001>.
- Fitoussi, C., Bourdon, B., 2012. Silicon isotope evidence against an enstatite chondrite Earth. *Science* 335 (6075), 1477–1480, <http://dx.doi.org/10.1126/science.1219509>.
- Gando, A., et al., 2011. Partial radiogenic heat model for Earth revealed by geoneutrino measurements. *Nat. Geosci.* 4 (9), 647–651, <http://dx.doi.org/10.1038/ngeo1205>.
- Hart, S.R., Zindler, A., 1986. In search of a bulk-Earth composition. *Chem. Geol.* 57 (3–4), 247–267, [http://dx.doi.org/10.1016/0009-2541\(86\)90053-7](http://dx.doi.org/10.1016/0009-2541(86)90053-7).
- Hofmann, A.W., 1997. Mantle geochemistry: the message from oceanic volcanism. *Nature* 385 (6613), 219–229, <http://dx.doi.org/10.1038/385219a0>.
- Jaupart, C., Labrosse, S., Mareschal, J.-C., 2007. Temperatures, heat and energy in the mantle of the Earth. In: Bercovici, D. (Ed.), *Mantle Dynamics*, Treatise on Geophysics, vol. 7. Elsevier Scientific Publishing Company, New York, pp. 253–303, <http://dx.doi.org/10.1016/B978-0-44452748-6.00114-0>. (Chap. 7.06, Editor-in-chief G. Schubert).
- Javoy, M., 1999. Chemical Earth models. *C. R. Acad. Sci. Paris* 329 (8), 537–555, [http://dx.doi.org/10.1016/S1251-8050\(00\)87210-9](http://dx.doi.org/10.1016/S1251-8050(00)87210-9).
- Javoy, M., et al., 2010. The chemical composition of the Earth: enstatite chondrite models. *Earth Planet. Sci. Lett.* 293 (3–4), 259–268, <http://dx.doi.org/10.1016/j.epsl.2010.02.033>.
- Krauss, L.M., Glashow, S.L., Schramm, D.N., 1984. Antineutrino astronomy and geophysics. *Nature* 310 (5974), 191–198, <http://dx.doi.org/10.1038/310191a0>.
- Learned, J.G., Dye, S.T., Pakvasa, S., 2008. Hanohano: a deep ocean anti-neutrino detector for unique neutrino physics and geophysics studies. In: *Proceedings of the Twelfth International Workshop on Neutrino Telescopes*, Venice, March 2007, arxiv:0810.4975v1.
- Mantovani, F., Carmignani, L., Fiorentini, G., Lissia, M., 2004. Antineutrinos from Earth: a reference model and its uncertainties. *Phys. Rev. D* 69 (1), 013001, <http://dx.doi.org/10.1103/PhysRevD.69.013001>.
- McDonough, W.F., 2003. Compositional model for the Earth's core. In: Carlson, R.W. (Ed.), *The Mantle and Core*, Treatise on Geochemistry, vol. 2. Elsevier Scientific Publishing Company, Oxford, pp. 547–568, <http://dx.doi.org/10.1016/B0-08-043751-6/02015-6>. (chap. 2.15, Editors-in-chief H.D. Holland and K.K. Turekian).
- McDonough, W.F., Sun, S., 1995. The composition of the Earth. *Chem. Geol.* 120 (3–4), 223–253, [http://dx.doi.org/10.1016/0009-2541\(94\)00140-4](http://dx.doi.org/10.1016/0009-2541(94)00140-4).
- Murakami, M., Ohishi, Y., Hirao, N., Hirose, K., 2012. A perovskitic lower mantle inferred from high-pressure, high-temperature sound velocity data. *Nature* 485 (7396), 90–94, <http://dx.doi.org/10.1038/nature11004>.
- O'Neill, H.S., Palme, H., 2008. Collisional erosion and the non-chondritic composition of the terrestrial planets. *Phil. Trans. R. Soc. London A* 366 (1883), 4205–4238, <http://dx.doi.org/10.1098/rsta.2008.0111>.
- Palme, H., O'Neill, H.S.C., 2003. Cosmochemical estimates of mantle composition. In: Carlson, R.W. (Ed.), *The Mantle and Core*, Treatise on Geochemistry, vol. 2. Elsevier Scientific Publishing Company, Oxford, pp. 1–38, <http://dx.doi.org/10.1016/B0-08-043751-6/02177-0>. (chap. 2.01, Editors-in-chief H.D. Holland and K.K. Turekian).
- Plank, T. The chemical composition of subducting sediments. In: Rudnick, R.L. (Ed.), *The Crust*, Treatise on Geochemistry, vol. 4, second ed. Elsevier Scientific Publishing Company, Oxford (Editors-in-chief H.D. Holland and K.K. Turekian), in press.
- Ritsema, J., van Heijst, H.J., Woodhouse, J.H., 1999. Complex shear wave velocity structure imaged beneath Africa and Iceland. *Science* 286 (5446), 1925–1928, <http://dx.doi.org/10.1126/science.286.5446.1925>.
- Rudnick, R.L., Gao, S., 2003. Composition of the continental crust. In: Rudnick, R.L. (Ed.), *The Crust*, Treatise on Geochemistry, vol. 3. Elsevier Scientific Publishing Company, Oxford, pp. 1–64, <http://dx.doi.org/10.1016/B0-08-043751-6/03016-4>. (chap. 3.01, Editors-in-chief H.D. Holland and K.K. Turekian).
- Salters, V.J.M., Stracke, A., 2004. Composition of the depleted mantle. *Geochem. Geophys. Geosyst.* 5 (5), Q05B07, <http://dx.doi.org/10.1029/2003GC000597>.
- Su, W.-j., Dziewonski, A.M., 1997. Simultaneous inversion for 3-D variations in shear and bulk velocity in the mantle. *Phys. Earth Planet. Int.* 100 (1–4), 135–156, [http://dx.doi.org/10.1016/S0031-9201\(96\)03236-0](http://dx.doi.org/10.1016/S0031-9201(96)03236-0).
- Turcotte, D.L., Schubert, G., 2002. *Geodynamics, Applications of Continuum Physics to Geological Problems*, second ed. Cambridge University Press.
- Wang, Y., Wen, L., 2004. Mapping the geometry and geographic distribution of a very low velocity province at the base of the Earth's mantle. *J. Geophys. Res.* 109 (B10), B10305, <http://dx.doi.org/10.1029/2003JB002674>.
- Warren, P.H., 2011. Stable-isotopic anomalies and the accretionary assemblage of the Earth and Mars: a subordinate role for carbonaceous chondrites. *Earth Planet. Sci. Lett.* 311 (1–2), 93–100, <http://dx.doi.org/10.1016/j.epsl.2011.08.047>.
- Wasson, J.T., Kallemeyn, G.W., 1988. Compositions of chondrites. *Phil. Trans. R. Soc. London A* 325 (1587), 535–544, <http://dx.doi.org/10.1098/rsta.1988.0066>.
- Wen, L., Silver, P., James, D., Kuehnel, R., 2001. Seismic evidence for a thermochemical boundary at the base of the Earth's mantle. *Earth Planet. Sci. Lett.* 189 (3–4), 141–153, [http://dx.doi.org/10.1016/S0012-821X\(01\)00365-X](http://dx.doi.org/10.1016/S0012-821X(01)00365-X).
- White, W.M., Klein, E.M. The oceanic crust. In: Rudnick, R.L. (Ed.), *The Crust*, Treatise on Geochemistry, vol. 4, second ed. Elsevier Scientific Publishing Company, Oxford (chap. 14, Editors-in-chief H.D. Holland and K.K. Turekian), in press.
- Workman, R.K., Hart, S.R., 2005. Major and trace element composition of the depleted MORB mantle (DMM). *Earth Planet. Sci. Lett.* 231 (1–2), 53–72, <http://dx.doi.org/10.1016/j.epsl.2004.12.005>.
- Wurm, M., et al., 2012. The next-generation liquid-scintillator neutrino observatory LENA. *Astropart. Phys.* 35 (11), 685–732, <http://dx.doi.org/10.1016/j.astropartphys.2012.02.011>.
- Zhang, J., Dauphas, N., Davis, A.M., Leya, I., Fedkin, A., 2012. The proto-Earth as a significant source of lunar material. *Nat. Geosci.* 5 (4), 251–255, <http://dx.doi.org/10.1038/ngeo1429>.