

Bibliography

- Akber-Knutson, S., G. Steinle-Neumann, and P. D. Asimow (2005), Effect of Al on the sharpness of the MgSiO₃ perovskite to post-perovskite phase transition, *Geophys. Res. Lett.*, *32*(14), L14,303, doi:10.1029/2005GL023192.
- Ammann, M. W., J. P. Brodholt, and D. P. Dobson (2009), DFT study of migration enthalpies in MgSiO₃ perovskite, *Phys. Chem. Miner.*, *36*, 151–158, doi:10.1007/S0029-008-0265-Z.
- Ammann, M. W., J. P. Brodholt, J. Wookey, and D. P. Dobson (2010), First-principles constraints on diffusion in lower-mantle minerals and a weak D'' layer, *Nature*, *465*, 462–465, doi:10.1038/nature09052.
- Andrault, D., M. Muñoz, N. Bolfan-Casanova, N. Guignot, J.-P. Perrillat, G. Aquilanti, and S. Pascarelli (2010), Experimental evidence for perovskite and post-perovskite coexistence throughout the whole D'' region, *Earth Planet. Sc. Lett.*, *293*(1–2), 90–96, doi:10.1016/j.epsl.2010.02.026.
- Auzende, A.-L., J. Badro, F. J. Reyerson, P. K. Weber, S. J. Fallon, A. Addad, J. Siebert, and G. Fiquet (2008), Element partitioning between magnesium silicate

- perovskite and ferropericlasite: New insights into bulk lower-mantle geochemistry, *Earth Planet. Sc. Lett.*, *269*, 164–174, doi:10.1016/j.epsl.2008.02.001.
- Avants, M., T. Lay, and E. J. Garnero (2006), A new probe of ULVZ S-wave velocity structure: Array stacking of ScS waveforms, *Geophys. Res. Lett.*, *33*, L07314, doi:10.1029/2005GL024989.
- Badro, J., G. Fiquet, F. Guyot, J.-P. Rueff, V. V. Struzhkin, G. Vankó, and G. Monaco (2003), Iron partitioning in Earth's mantle: Toward a deep lower mantle discontinuity, *Science*, *300*, 789–791, doi:10.1126/science.1081311.
- Badro, J., J.-P. Rueff, G. Vankó, G. Monaco, G. Fiquet, and F. Guyot (2004), Electronic transitions in perovskite: Possible nonconvecting layers in the lower mantle, *Science*, *305*, 383–386, doi:10.1126/science.1098840.
- Berryman, J. G. (2000), Seismic velocity decrement ratios for regions of partial melt in the lower mantle, *Geophys. Res. Lett.*, *27*(3), 421–424, doi:10.1029/1999GL008402.
- Billen, M. I., and G. Hirth (2007), Rheologic controls on slab dynamics, *Geochem. Geophys. Geosy.*, *8*(8), Q08012, doi:10.1029/2007GC001597.
- Burke, K., and T. H. Torsvik (2004), Derivation of large igneous provinces of the past 200 million years from long-term heterogeneities in the deep mantle, *Earth Planet. Sc. Lett.*, *227*(c), 531–538, doi:10.1016/j.epsl.2004.09.015.
- Burke, K., B. Steinberger, T. H. Torsvik, and M. A. Smethurst (2008), Plume gener-

- ation zones at the margins of large low shear velocity provinces on the coremantle boundary, *Earth Planet. Sc. Lett.*, *265*, 49–60, doi:10.1016/j.epsl.2007.09.042.
- Byerlee, J. D. (1978), Friction of rocks, *Pure Appl. Geophys.*, *116*(4–5), 615–626, doi:10.1007/BF00876528.
- Catalli, K., S.-H. Shim, and V. Prakapenka (2010), Thickness and Clapeyron slope of the post-perovskite boundary, *Nature*, *463*(7279), 384–384, doi:10.1038/nature08770.
- Christensen, U. (1984), Instability of a hot boundary layer and initiation of thermochemical plumes, *Ann. Geophys.*, *2*(3), 311–320.
- Christensen, U. R., and D. A. Yuen (1985), Layered convection induced by phase transitions, *J. Geophys. Res.*, *90*(B12), 10,291–10,300, doi:10.1029/JB090iB12p10291.
- Cleary, J. R. (1974), The D'' region, *Phys. Earth Planet. In.*, *9*, 13–27, doi:10.1016/0031-9201(74)90076-4.
- Cleary, J. R., and R. A. W. Haddon (1972), Seismic wave scattering near the core-mantle boundary: A new interpretation of precursors to PKP, *Nature*, *240*, 549–551, doi:10.1038/240549a0.
- Crowhurst, J., J. Brown, A. Goncharov, and S. Jacobsen (2008), Elasticity of (Mg,Fe)O through the spin transition of iron in the lower mantle, *Science*, *319*, doi:10.1126/science.1149606.

- Davies, G. F. (1999), *Dynamic Earth: plates, plumes, and mantle convection*, Cambridge University Press.
- Davies, G. F., and M. Gurnis (1986), Interaction of mantle dregs with convection: lateral heterogeneity at the core-mantle boundary, *Geophys. Res. Lett.*, *13*(13), 1517–1520.
- de Koker, N. (2010), Thermal conductivity of MgO periclase at high pressure: Implications for the D'' region, *Earth Planet. Sc. Lett.*, *292*, 392–398, doi:10.1016/j.epsl.2010.02.011.
- Ding, X., and D. V. Helmberger (1997), Modelling D'' structure beneath Central America with broadband seismic data, *Phys. Earth Planet. In.*, *101*, 245–270, doi:10.1016/S0031-9201(97)00001-0.
- Dobson, D. P., and J. P. Brodholt (2005), Subducted banded iron formations as a source of ultralow-velocity zones at the core-mantle boundary, *Nature*, *434*, 371–374, doi:10.1038/nature03385.
- Dubrovinsky, L. S., N. A. Dubrovinskaia, S. K. Saxena, H. Annersten, E. Hålenius, H. Harryson, F. Tutti, S. Rekhi, and T. Le Bihan (2000), Stability of ferropericlase in the lower mantle, *Science*, *289*(5478), 430–432, doi:10.1126/science.289.5478.430.
- Dziewonski, A., and D. L. Anderson (1981), Preliminary reference Earth model, *Phys. Earth Planet. In.*, *25*(4), 297–356, doi:10.1016/0031-9201(81)90046-7.
- Fei, Y., L. Zhang, A. Corgne, H. Watson, A. Riccolleau, Y. Meng, and V. Prakapenka

- (2007), Spin transition and equations of state of (Mg,Fe)O solid solutions, *Geophys. Res. Lett.*, *34*, L17307, doi:10.1029/2007GL030712.
- Flores, C., and T. Lay (2005), The trouble with seeing double, *Geophys. Res. Lett.*, *32*, L24305, doi:10.1029/2005GL024366.
- Garnero, E. J., and D. V. Helmberger (1995), A very slow basal layer underlying large-scale low-velocity anomalies in the lower mantle beneath the Pacific: evidence from core phases, *Phys. Earth Planet. In.*, *91*, 161–176, doi:10.1016/0031-9201(95)03039-Y.
- Garnero, E. J., and D. V. Helmberger (1996), Seismic detection of a thin laterally varying boundary layer at the base of the mantle beneath the central-Pacific, *Geophys. Res. Lett.*, *23*(9), 977–980, doi:10.1029/95GL03603.
- Garnero, E. J., and D. V. Helmberger (1998), Further structural constraints and uncertainties of a thin laterally varying ultralow-velocity layer at the base of the mantle, *J. Geophys. Res.*, *103*(B6), 12,495–12,509, doi:10.1029/98JB00700.
- Garnero, E. J., and A. K. McNamara (2008), Structure and dynamics of Earth's lower mantle, *Science*, *320*, 626–628, doi:10.1126/science.1148028.
- Garnero, E. J., and J. E. Vidale (1999), ScP; a probe of ultralow velocity zones at the base of the mantle, *Geophys. Res. Lett.*, *26*(3), 377–380, doi:10.1029/1998GL900319.
- Garnero, E. J., D. V. Helmberger, and S. Grand (1993a), Preliminary evidence for a

- lower mantle shear wave velocity discontinuity beneath the central Pacific, *Phys. Earth Planet. In.*, *79*, 335–347, doi:10.1016/0031-9201(93)90113-N.
- Garnero, E. J., S. P. Grand, and D. V. Helmberger (1993b), Low P-wave velocity at the base of the mantle, *Geophys. Res. Lett.*, *20*(17), 1843–1846, doi:10.1029/93GL02009.
- Glatzmaier, G. A., and P. H. Roberts (1995), A three-dimensional convective dynamo solution with rotating and finitely conducting inner core and mantle, *Phys. Earth Planet. In.*, *91*, 63–75, doi:10.1016/0031-9201(95)03049-3.
- Goncharov, A. F., B. D. Haugen, V. V. Struzhkin, P. Beck, and S. D. Jacobsen (2008), Radiative conductivity in the Earth’s lower mantle, *Nature*, *456*, doi:10.1038/nature07412.
- Grand, S. P. (2002), Mantle shear-wave tomography and the fate of subducted slabs, *Phil. Trans. R. Soc. Lond. A*, *360*(1800), 2475–2491, doi:10.1098/rsta.2002.1077.
- Gurnis, M., J. Ritsema, H.-J. van Heijst, and S. Zhong (2000), Tonga slab deformation: The influence of a lower mantle upwelling on a slab in a young subduction zone, *Geophys. Res. Lett.*, *27*, 2373–2376, doi:10.1029/2000GL011420.
- Gurnis, M., et al. (2012a), Plate tectonic reconstructions with continuously closing plates, *Comput. Geosci.*, *38*, 35–42, doi:10.1016/j.cageo.2011.04.014.
- Gurnis, M., D. J. Bower, and N. Flament (2012b), Assimilating lithosphere and slab history in 4-D dynamic Earth models, in preparation.

- Hama, J., and K. Suito (2001), Thermoelastic models of minerals and the composition of the Earth's lower mantle, *Phys. Earth Planet. In.*, *125*(1–4), 147–166, doi:10.1016/S0031-9201(01)00248-5.
- Hansen, U., and D. A. Yuen (1988), Numerical simulations of thermal-chemical instabilities at the core-mantle boundary, *Nature*, *334*, 237–240, doi:10.1038/334237a0.
- Hansen, U., D. A. Yuen, and S. E. Kroening (1991), Effects of depth-dependent thermal expansivity on mantle circulations and lateral thermal anomalies, *Geophys. Res. Lett.*, *18*(7), 1261–1264, doi:10.1029/91GL01288.
- Hansen, U., D. Yuen, S. Kroening, and T. Larsen (1993), Dynamical consequences of depth-dependent thermal expansivity and viscosity on mantle circulations and thermal structure, *Phys. Earth Planet. In.*, *77*, 205–223, doi:10.1016/0031-9201(93)90099-U.
- Havens, E., and J. Revenaugh (2001), A broadband seismic study of the lowermost mantle beneath Mexico: constraints on ultralow velocity zone elasticity and density, *J. Geophys. Res.*, *106*(B12), 30,809–30,820, doi:10.1029/2000JB000072.
- He, Y., and L. Wen (2009), Structural features and shear-velocity structure of the “Pacific Anomaly”, *J. Geophys. Res.*, *114*, B02309, doi:10.1029/2008JB005814.
- He, Y., L. Wen, and T. Zheng (2006), Geographic boundary and shear wave velocity structure of the “Pacific anomaly” near the core-mantle boundary beneath western Pacific, *Earth Planet. Sc. Lett.*, *244*, 302–314, doi:10.1016/j.epsl.2006.02.007.

- Heine, C., R. D. Müller, and C. Gaina (2004), Reconstructing the lost eastern Tethys Ocean basin: Constraints for the convergence history of the SE Asian margin and marine gateways, in *Continent-Ocean Interactions within East Asian Marginal Seas*, *Geophys. Monogr. Ser.*, Vol. 149, edited by P. Clift, P. Wang, W. Kuhnt, and D. Hayes, pp. 37–54, AGU, Washington, D.C., doi:10.1029/GM149.
- Helmberger, D., S. Ni, L. Wen, and J. Ritsema (2000), Seismic evidence for ultralow-velocity zones beneath Africa and the eastern Atlantic, *J. Geophys. Res.*, *105*(B10), 23,865–23,878, doi:10.1029/2000JB900143.
- Helmberger, D. V., and S. Ni (2005), Seismic modeling constraints on the South African super plume, in *Earth's Deep Mantle: Structure, Composition, Evolution*, *Geophys. Monogr. Ser.*, Vol. 160, edited by R. D. van der Hilst, J. D. Bass, J. Matas, and J. Trampert, pp. 63–81, AGU, Washington, D.C., doi:10.1029/160GM06.
- Helmberger, D. V., E. J. Garnero, and X. Ding (1996), Modeling two-dimensional structure at the core-mantle boundary, *J. Geophys. Res.*, *101*(B6), 13,963–13,972, doi:10.1029/96JB00534.
- Helmberger, D. V., L. Wen, and X. Ding (1998), Seismic evidence that the source of the Iceland hotspot lies at the core-mantle boundary, *Nature*, *396*, 251–255, doi:10.1038/24357.
- Hernlund, J. W., and C. Houser (2008), On the statistical distribution of seismic velocities in Earth's deep mantle, *Earth Planet. Sc. Lett.*, *265*, 423–437, doi:10.1016/j.epsl.2007.10.042.

- Hernlund, J. W., and A. M. Jellinek (2010), Dynamics and structure of a stirred partially molten ultralow-velocity zone, *Earth Planet. Sc. Lett.*, *296*(1–2), 1–8, doi:10.1016/j.epsl.2010.04.027.
- Hernlund, J. W., and S. Labrosse (2007), Geophysically consistent values of the perovskite to post-perovskite transition Clapeyron slope, *Geophys. Res. Lett.*, *34*, L05309, doi:10.1029/2006GL028961.
- Hernlund, J. W., and P. J. Tackley (2007), Some dynamical consequences of partial melting in Earth’s deep mantle, *Phys. Earth Planet. In.*, *162*, 149–163, doi:10.1016/j.pepi.2007.04.005.
- Hernlund, J. W., C. Thomas, and P. J. Tackley (2005), A doubling of the post-perovskite phase boundary and structure of the Earth’s lowermost mantle, *Nature*, *434*, 882–886, doi:10.1038/nature03472.
- Hier-Majumder, S. (2008), Influence of contiguity on seismic velocities of partially molten aggregates, *J. Geophys. Res.*, *113*, B12205, doi:10.1029/2008JB005662.
- Hier-Majumder, S., and J. Revenaugh (2010), Relationship between the viscosity and topography of the ultralow-velocity zone near the core-mantle boundary, *Earth Planet. Sc. Lett.*, *299*(3–4), 382–386, doi:10.1016/j.epsl.2010.09.018.
- Hirose, K., R. Sinmyo, N. Sata, and Y. Ohishi (2006), Determination of post-perovskite phase transition boundary in MgSiO_3 using Au and MgO pressure standards, *Geophys. Res. Lett.*, *33*(1), L01310, doi:10.1029/2005GL024468.

- Hofmeister, A. M. (1999), Mantle values of thermal conductivity and the geotherm from phonon lifetimes, *Science*, *283*, 1699–1706, doi:10.1126/science.283.5408.1699.
- Hofmeister, A. M. (2008), Inference of high thermal transport in the lower mantle from laser-flash experiments and the damped harmonic oscillator model, *Phys. Earth Planet. In.*, *170*, 201–206, doi:10.1016/j.pepi.2008.06.034.
- Hutko, A. R., T. Lay, E. J. Garnero, and J. Revenaugh (2006), Seismic detection of folded, subducted lithosphere at the core-mantle boundary, *Nature*, *441*, 333–336, doi:10.1038/nature04757.
- Hutko, A. R., T. Lay, J. Revenaugh, and E. J. Garnero (2008), Anticorrelated seismic velocity anomalies from post-perovskite in the lowermost mantle, *Science*, *320*, 1070–1074, doi:10.1126/science.1155822.
- Hutko, A. R., T. Lay, and J. Revenaugh (2009), Localized double-array stacking analysis of PcP: D'' and ULVZ structure beneath the Cocos Plate, Mexico, Central Pacific and North Pacific, *Phys. Earth Planet. In.*, *173*, 60–74, doi:10.1016/j.pepi.2008.11.003.
- Idehara, K., A. Yamada, and D. Zhao (2007), Seismological constraints on the ultralow velocity zones in the lowermost mantle from core-reflected waves, *Phys. Earth Planet. In.*, *165*, 25–46, doi:10.1016/j.pepi.2007.07.005.
- Iitaka, T., K. Hirose, K. Kawamura, and M. Murakami (2004), The elasticity of the MgSiO₃ post-perovskite phase in the Earth's lowermost mantle, *Nature*, *430*(6998), 442–445, doi:10.1038/nature02702.

- Irifune, T. (1994), Absence of an aluminous phase in the upper part of the Earth's lower mantle, *Nature*, *370*, 131–133, doi:10.1038/370131a0.
- Ishii, M., and J. Tromp (1999), Normal-mode and free-air gravity constraints on lateral variations in velocity and density of Earth's mantle, *Science*, *285*, 1231–1236, doi:10.1126/science.285.5431.1231.
- Ishii, M., and J. Tromp (2004), Constraining large-scale mantle heterogeneity using mantle and inner-core sensitive normal modes, *Phys. Earth Planet. In.*, *146*(1–2), 113–124, doi:10.1016/j.pepi.2003.06.012.
- Ita, J., and S. D. King (1994), Sensitivity of convection with an endothermic phase change to the form of the governing equations, initial conditions, boundary conditions, and equation of state, *J. Geophys. Res.*, *99*(B8), 15,919–15,938, doi:10.1029/94JB00852.
- Jackson, J. M., J. Zhang, J. Shu, S. V. Sinogeikin, and J. D. Bass (2005), High-pressure sound velocities and elasticity of aluminous MgSiO₃ perovskite to 45 GPa: Implications for lateral heterogeneity in Earth's lower mantle, *Geophys. Res. Lett.*, *32*, L21305, doi:10.1029/2005GL023522.
- Jarvis, G. T., and D. P. McKenzie (1980), Convection in a compressible fluid with infinite Prandtl number, *J. Fluid Mech.*, *96*(3), 515–583, doi:10.1017/S002211208000225X.
- Jellinek, A. M., and M. Manga (2002), The influence of a chemical boundary layer

- on the fixity, spacing and lifetime of mantle plumes, *Nature*, *418*, 760–763, doi: 10.1038/nature00979.
- Karato, S., and B. B. Karki (2001), Origin of lateral variation of seismic wave velocities and density in the deep mantle, *J. Geophys. Res.*, *106*(B10), 21,771–21,783.
- Karato, S.-I., and P. Li (1992), Diffusion creep in perovskite: Implications for the rheology of the lower mantle, *Science*, *255*(5049), 1238–1240, doi: 10.1126/science.255.5049.1238.
- Katsura, T., et al. (2009), P-V-T relations of the MgSiO₃ perovskite determined by in situ X-ray diffraction using a large-volume high-pressure apparatus, *Geophys. Res. Lett.*, *36*(1), L01305, doi:10.1029/2008GL035658.
- Kellogg, L. H., and S. D. King (1993), Effect of mantle plumes on the growth of D'' by reaction between the core and mantle, *Geophys. Res. Lett.*, *20*(5), 379–382, doi:10.1029/93GL00045.
- Kennett, B. L. N., and E. R. Engdahl (1991), Traveltimes for global earthquake location and phase identification, *Geophys. J. Int.*, *105*, 429–465, doi:10.1111/j.1365-246X.1991.tb06724.x.
- Keppler, H., L. S. Dubrovinsky, O. Narygina, and I. Kantor (2008), Optical absorption and radiative thermal conductivity of silicate perovskite to 125 gigapascals, *Science*, *322*, 1529–1532, doi:10.1126/science.1164609.
- Kiefer, B., L. Stixrude, and R. M. Wentzcovitch (2002), Elasticity of

- (Mg,Fe)SiO₃-perovskite at high pressures, *Geophys. Res. Lett.*, *29*(11), 1539, doi: 10.1029/2002GL014683.
- Kito, T., S. Rost, C. Thomas, and E. J. Garnero (2007), New insights into the P- and S-wave velocity structure of the D'' discontinuity beneath the Cocos Plate, *Geophys. J. Int.*, *169*(2), 631–645, doi:10.1111/j.1365-246X.2007.03350.x.
- Knittle, E., and R. Jeanloz (1991), Earth's core-mantle boundary: Results of experiments at high pressures and temperatures, *Science*, *251*(5000), 1438–1443, doi: 10.1126/science.251.5000.1438.
- Kohler, M. D., J. E. Vidale, and P. M. Davis (1997), Complex scattering within D'' observed on the very dense Los Angeles Region Seismic Experiment passive array, *Geophys. Res. Lett.*, *24*(15), 1855–1858, doi:10.1029/97GL01823.
- Kono, Y., T. Irifune, Y. Higo, T. Inoue, and A. Barnhoorn (2010), P–V–T relation of MgO derived by simultaneous elastic wave velocity and in situ x-ray measurements: A new pressure scale for the mantle transition region, *Phys. Earth Planet. In.*, *183*(1–2), 196–211, doi:10.1016/j.pepi.2010.03.010.
- Lay, T., and D. V. Helmberger (1983), A lower mantle S-wave triplication and the shear velocity structure of D'', *Geophys. J. Roy. Astr. S.*, *75*(3), 799–837, doi: 10.1111/j.1365-246X.1983.tb05010.x.
- Lay, T., E. J. Garnero, and S. A. Russell (2004), Lateral variation of the D'' discontinuity beneath the Cocos Plate, *Geophys. Res. Lett.*, *31*, L15612, doi: 10.1029/2004GL020300.

- Lay, T., J. Hernlund, E. J. Garnero, and M. S. Thorne (2006), A post-perovskite lens and D'' heat flux beneath the Central Pacific, *Science*, *314*(5803), 1272–1276, doi:10.1126/science.1133280.
- Lay, T., J. Hernlund, and B. A. Buffett (2008), Core-mantle boundary heat flow, *Nat. Geosci.*, *1*, doi:10.1038/ngeo.2007.44.
- Leng, W., and S. Zhong (2008), Viscous heating, adiabatic heating and energetic consistency in compressible mantle convection, *Geophys. J. Int.*, *173*, 693–702, doi:10.1111/j.1365-246X.2008.03745.x.
- Li, B., and J. Zhang (2005), Pressure and temperature dependence of elastic wave velocity of MgSiO₃ perovskite and the composition of the lower mantle, *Phys. Earth Planet. In.*, *151*, 143–154, doi:10.1016/j.pepi.2005.02.004.
- Lin, J.-F., and T. Tsuchiya (2008), Spin transition of iron in the Earth's lower mantle, *Phys. Earth Planet. In.*, *170*, 248–259, doi:10.1016/j.pepi.2008.01.005.
- Lin, J.-F., D. L. Heinz, H.-K. Mao, R. J. Hemley, J. M. Devine, J. Li, and G. Shen (2003), Stability of magnesiowüstite in Earth's lower mantle, *P. Natl. Acad. Sci. USA*, *100*(8), 4405–4408, doi:10.1073/pnas.252782399.
- Lin, J.-F., S. D. Jacobsen, W. Sturhahn, J. M. Jackson, J. Zhao, and C.-S. Yoo (2006), Sound velocities of ferropericlase in the Earth's lower mantle, *Geophys. Res. Lett.*, *33*, L22304, doi:10.1029/2006GL028099.
- Lin, J.-F., G. Vankó, S. D. Jacobsen, V. Iota, V. V. Struzhkin, V. B. Prakapenka,

- A. Kuznetsov, and C.-S. Yoo (2007), Spin transition zone in Earth's lower mantle, *Science*, *317*, 1740–1743, doi:10.1126/science.1144997.
- Lin, S.-C., and P. E. van Keken (2006), Dynamics of thermochemical plumes: 1. plume formation and entrainment of a dense layer, *Geochem. Geophys. Geosy.*, *7*(2), Q02006, doi:10.1029/2005GC001071.
- Lithgow-Bertelloni, C., and M. Richards (1998), Dynamics of Cenozoic and Mesozoic plate motions, *Rev. Geophys.*, *36*, 27–78, doi:10.1029/97RG02282.
- Liu, L., Y. Tan, D. Sun, M. Chen, and D. Helmberger (2011), Trans-Pacific whole mantle structure, *J. Geophys. Res.*, *116*(B4), B04306, doi:10.1029/2010JB007907.
- Loper, D. E., and I. A. Eltayeb (1986), On the stability of the D'' layer, *Geophys. Astro. Fluid*, *36*(3), 229–255, doi:10.1080/03091928608210086.
- Luo, S.-N., S. Ni, and D. V. Helmberger (2001), Evidence for a sharp lateral variation of velocity at the core-mantle boundary from multipathed PKPab, *Earth Planet. Sc. Lett.*, *189*(3–4), 155–164, doi:10.1016.S00012-821X(01)00364-8.
- Manga, M., and R. Jeanloz (1996), Implications of a metal-bearing chemical boundary layer in D'' for mantle dynamics, *Geophys. Res. Lett.*, *23*(22), 3091–3094, doi:10.1029/96GL03021.
- Mao, W. L., G. Shen, V. B. Prakapenka, Y. Meng, A. J. Campbell, D. L. Heinz, J. Shu, R. J. Hemley, and H.-k. Mao (2004), Ferromagnesian postperovskite silicates

- in the D'' layer of the Earth, *P. Natl. Acad. Sci. USA*, *101*(45), 15,867–15,869, doi:10.1073/pnas.0407135101.
- Mao, W. L., et al. (2005), Iron-rich silicates in the Earth's D'' layer, *P. Natl. Acad. Sci. USA*, *102*(28), 9751–9753, doi:10.1073/pnas.0503737102.
- Mao, W. L., H.-K. Mao, W. Sturhahn, J. Zhao, V. B. Prakapenka, Y. Meng, J. Shu, Y. Fei, and R. J. Hemley (2006), Iron-rich post-perovskite and the origin of ultralow-velocity zones, *Science*, *312*, 564–565, doi:10.1126/science.1123442.
- Marton, F. C., and R. E. Cohen (2002), Constraints on lower mantle composition from molecular dynamics simulations of MgSiO₃ perovskite, *Phys. Earth Planet. In.*, *134*(3–4), 239–252, doi:10.1016/S0031-9201(02)00189-9.
- Masters, G. (2008), On the possible (1D) seismological signature of the spin crossover in ferropericlase, *Eos Trans. AGU*, *89*(53), Fall Meet. Suppl., Abstract MR23A-04.
- Masters, G., G. Laske, H. Bolton, and A. Dziewonski (2000), The relative behaviour of shear velocity, bulk sound speed, and compressional velocity in the mantle: Implications for chemical and thermal structure, in *Earth's Deep Interior: Mineral Physics and Tomography From the Atomic to the Global Scale*, *Geophys. Monogr. Ser.*, Vol. 117, edited by S. Karato, A. M. Forte, R. C. Liebermann, G. Masters, and L. Stixude, pp. 63–87, AGU, Washington, D.C., doi:10.1029/GM117.
- Matthews, K. J., A. J. Hale, M. Gurnis, R. D. Müller, and L. DiCaprio (2011), Dynamic subsidence of Eastern Australia during the Cretaceous, *Gondwana Res.*, *19*, 372–383, doi:10.1016/j.gr.2010.06.006.

- Matyska, C., and D. A. Yuen (2005), The importance of radiative heat transfer on superplumes in the lower mantle with the new post-perovskite phase change, *Earth Planet. Sc. Lett.*, *234*, 71–81, doi:10.1016/j.epsl.2004.10.040.
- Matyska, C., and D. A. Yuen (2006), Lower mantle dynamics with the post-perovskite phase change, radiative thermal conductivity, temperature- and depth-dependent viscosity, *Phys. Earth Planet. In.*, *154*, 196–207, doi:10.1016/j.pepi.2005.10.001.
- McNamara, A. K., and S. Zhong (2004), Thermochemical structures within a spherical mantle: Superplumes or piles?, *J. Geophys. Res.*, *109*, B07402, doi:10.1029/2003JB002847.
- McNamara, A. K., and S. Zhong (2005), Thermochemical structures beneath Africa and the Pacific Ocean, *Nature*, *437*, doi:10.1038/nature04066.
- McNamara, A. K., E. J. Garnero, and S. Rost (2010), Tracking deep mantle reservoirs with ultra-low velocity zones, *Earth Planet. Sc. Lett.*, *299*(1–2), 1–9, doi:10.1016/j.epsl.2010.07.042.
- Monnereau, M., and D. A. Yuen (2007), Topology of the postperovskite phase transition and mantle dynamics, *P. Natl. Acad. Sci. USA*, *104*(22), 9156–9161, doi:10.1073/pnas.0608480104.
- Moresi, L., and V. Solomatov (1998), Mantle convection with a brittle lithosphere: thoughts on the global tectonic styles of the Earth and Venus, *Geophys. J. Int.*, *133*, 669–682, doi:10.1046/j.1365-246X.1998.00521.x.

- Mori, J., and D. V. Helmberger (1995), Localized boundary layer below the Mid-Pacific velocity anomaly identified from a PcP precursor, *J. Geophys. Res.*, *100*(B10), 20,359–20,365, doi:10.1029/95JB02243.
- Mosenfelder, J. L., P. D. Asimow, D. J. Frost, D. C. Rubie, and T. J. Ahrens (2009), The MgSiO₃ system at high pressure: Thermodynamic properties of perovskite, postperovskite, and melt from global inversion of shock and static compression data, *J. Geophys. Res.*, *114*, B01203, doi:10.1029/2008JB005900.
- Murakami, M., K. Hirose, K. Kawamura, N. Sata, and Y. Ohishi (2004), Post-perovskite phase transition in MgSiO₃, *Science*, *304*(5672), 855–858, doi:10.1126/science.1095932.
- Murakami, M., K. Hirose, N. Sata, and Y. Ohishi (2005), Post-perovskite phase transition and mineral chemistry in the pyrolitic lowermost mantle, *Geophys. Res. Lett.*, *32*, L03304, doi:10.1029/2004GL021956.
- Murakami, M., S. V. Sinogeikin, J. D. Bass, N. Sata, Y. Ohishi, and K. Hirose (2007), Sound velocity of MgSiO₃ post-perovskite phase: a constraint on the D'' discontinuity, *Earth Planet. Sc. Lett.*, *259*, 18–23, doi:10.1016/j.epsl.2007.04.015.
- Nakagawa, T., and P. J. Tackley (2004), Effects of a perovskite-post perovskite phase change near core-mantle boundary in compressible mantle convection, *Geophys. Res. Lett.*, *31*, L16611, doi:10.1029/2004gl020648.
- Naliboff, J. B., and L. H. Kellogg (2006), Dynamic effects of a step-wise increase in

- thermal conductivity and viscosity in the lowermost mantle, *Geophys. Res. Lett.*, *33*, L12S09, doi:10.1029/2006GL025717.
- Ni, S., and D. V. Helmberger (2001a), Probing an ultra-low velocity zone at the core mantle boundary with P and S waves, *Geophys. Res. Lett.*, *28*(12), 2345–2348, doi:10.1029/2000GL012766.
- Ni, S., and D. V. Helmberger (2001b), Horizontal transition from fast to slow structures at the core-mantle boundary; South Atlantic, *Earth Planet. Sc. Lett.*, *187*(3–4), 301–310, doi:10.1016/S0012-821X(01)00273-4.
- Ni, S., and D. V. Helmberger (2003a), Seismological constraints on the South African superplume; could be the oldest distinct structure on Earth, *Earth Planet. Sc. Lett.*, *206*, 119–131, doi:10.1016/S0012-821X(02)01072-5.
- Ni, S., and D. V. Helmberger (2003b), Ridge-like lower mantle structure beneath South Africa, *J. Geophys. Res.*, *108*(B2), 2094, doi:10.1029/2001JB001545.
- Ni, S., and D. V. Helmberger (2003c), Further constraints on the African superplume structure, *Phys. Earth Planet. In.*, *140*, 243–251, doi:10.1016/j.pepi.2003.07.011.
- Ni, S., X. Ding, D. V. Helmberger, and M. Gurnis (1999), Low-velocity structure beneath Africa from forward modeling, *Earth Planet. Sc. Lett.*, *170*(4), 497–507, doi:10.1016/S0012-821X(99)00121-1.
- Ni, S., X. Ding, and D. V. Helmberger (2000), Constructing synthetics from deep

- Earth tomographic models, *Geophys. J. Int.*, *140*, 71–82, doi:10.1046/j.1365-246x.2000.00982.x.
- Ni, S., E. Tan, M. Gurnis, and D. V. Helmberger (2002), Sharp sides to the African superplume, *Science*, *296*, 1850–1852, doi:10.1126/science.1070698.
- Ni, S., D. V. Helmberger, and J. Tromp (2005), Three-dimensional structure of the African superplume from waveform modelling, *Geophys. J. Int.*, *161*, 283–294, doi:10.1111/j.1365-246X.2005.02508.x.
- Niu, F., and L. Wen (2001), Strong seismic scatterers near the core-mantle boundary west of Mexico, *Geophys. Res. Lett.*, *28*(18), 3557–3560, doi:10.1029/2001GL013270.
- Oganov, A. R., and S. Ono (2004), Theoretical and experimental evidence for a post-perovskite phase of MgSiO₃ in Earth's D'' layer, *Nature*, *430*, 445–448, doi:10.1038/nature02701.
- Oganov, A. R., J. P. Brodholt, and G. D. Price (2001), The elastic constants of MgSiO₃ perovskite at pressures and temperatures of the Earth's mantle, *Nature*, *411*, 934–937, doi:10.1038/35082048.
- Olson, P., and D. A. Yuen (1982), Thermochemical plumes and mantle phase transitions, *J. Geophys. Res.*, *87*(B5), 3993–4002, doi:10.1029/JB087iB05p03993.
- Olson, P., G. Schubert, and C. Anderson (1987), Plume formation in the D''-layer and the roughness of the core-mantle boundary, *Nature*, *327*, 409–413.

- O'Neill, C., R. D. Müller, and B. Steinberger (2005), On the uncertainties in hot spot reconstructions and the significance of moving hot spot reference frames, *Geochem. Geophys. Geosy.*, *6*, Q04003, doi:10.1029/2004GC000784.
- Reasoner, C., and J. Revenaugh (2000), ScP constraints on ultralow-velocity zone density and gradient thickness beneath the Pacific, *J. Geophys. Res.*, *105*(B12), 28,173–28,182, doi:10.1029/2000JB900331.
- Ren, Y., E. Stutzmann, R. D. van der Hilst, and J. Besse (2007), Understanding seismic heterogeneities in the lower mantle beneath the Americas from seismic tomography and plate tectonic history, *J. Geophys. Res.*, *112*, B01302, doi:10.1029/2005JB004154.
- Revenaugh, J., and R. Meyer (1997), Seismic evidence of partial melt within a possibly ubiquitous low-velocity layer at the base of the mantle, *Science*, *277*(5326), 670–673, doi:10.1126/science.277.5326.670.
- Richards, M. A., and D. C. Engebretson (1992), Large-scale mantle convection and the history of subduction, *Nature*, *355*, 437–440, doi:10.1038/355437a0.
- Richter, F. (1973), Finite amplitude convection through a phase boundary, *Geophys. J. Roy. Astr. S.*, *35*, 265–276, doi:10.1111/j.1365-246X.1973.tb02427.x.
- Richter, F. M., and D. P. McKenzie (1981), On some consequences and possible causes of layered mantle convection, *J. Geophys. Res.*, *86*(B7), 6133–6142, doi:10.1029/JB086iB07p06133.

- Ringwood, A. E. (1991), Phase transformations and their bearing on the constitution and dynamics of the mantle, *Geochim. Cosmochim. Ac.*, *55*(8), 2083–2110, doi:10.1016/0016-7037(91)90090-R.
- Ritsema, J., S. Ni, D. V. Helmberger, and H. P. Crotwell (1998), Evidence for strong shear velocity reductions and velocity gradients in the lower mantle beneath Africa, *Geophys. Res. Lett.*, *25*(23), 4245–4248, doi:10.1029/1998GL900127.
- Ritsema, J., H. J. van Heijst, and J. H. Woodhouse (1999), Complex shear wave velocity structure imaged beneath Africa and Iceland, *Science*, *286*, 1925–1928, doi:10.1126/science.286.5446.1925.
- Ritsema, J., A. Deuss, H. J. van Heijst, and J. H. Woodhouse (2011), S40RTS: a degree-40 shear-velocity model for the mantle from new Rayleigh wave dispersion, teleseismic traveltime and normal-mode splitting function measurements, *Geophys. J. Int.*, *184*(3), 1223–1236, doi:10.1111/j.1365-246X.2010.04884.x.
- Rondenay, S., and K. M. Fischer (2003), Constraints on localized core-mantle boundary structure from multichannel, broadband SKS coda analysis, *J. Geophys. Res.*, *108*(B11), 2537, doi:10.1029/2003JB002518.
- Rost, S., and J. Revenaugh (2003), Small-scale ultralow-velocity zone structure imaged by ScP, *J. Geophys. Res.*, *108*(B1), 2056, doi:10.1029/2001JB001627.
- Rost, S., E. J. Garnero, Q. Williams, and M. Manga (2005), Seismological constraints on a possible plume root at the core-mantle boundary, *Nature*, *435*, 666–669, doi:10.1038/nature03620.

- Rost, S., E. J. Garnero, and Q. Williams (2006), Fine-scale ultralow-velocity zone structure from high-frequency seismic array data, *J. Geophys. Res.*, *111*, doi:10.1029/2005JB004088.
- Rost, S., E. J. Garnero, M. S. Thorne, and A. R. Hutko (2010a), On the absence of an ultralow-velocity zone in the North Pacific, *J. Geophys. Res.*, *115*, B04312, doi:10.1029/2009JB006420.
- Rost, S., E. J. Garnero, and W. Stefan (2010b), Thin and intermittent ultralow-velocity zones, *J. Geophys. Res.*, *115*, B06312, doi:10.1029/2009JB006981.
- Sakai, T., et al. (2009), Fe–Mg partitioning between perovskite and ferropericlasite in the lower mantle, *Am. Mineral.*, *94*, 921–925, doi:10.2138/am.2009.3123.
- Schubert, G., D. A. Yuen, and D. L. Turcotte (1975), Role of phase transitions in a dynamic mantle, *Geophys. J. Roy. Astr. S.*, *42*, 705–735, doi:10.1111/j.1365-246X.1975.tb05888.x.
- Seagle, C. T., D. L. Heinz, A. J. Campbell, V. B. Prakapenka, and S. T. Wanless (2008), Melting and thermal expansion in the Fe–FeO system at high pressure, *Earth Planet. Sc. Lett.*, *265*(3–4), 655–665, doi:10.1016/j.epsl.2007.11.004.
- Seton, M., et al. (2012), Global continental and ocean basin reconstructions since 200 Ma, *Earth-Sc. Rev.*, doi:10.1016/j.earscirev.2012.03.002, (in press).
- Shim, S.-H. (2008), The postperovskite transition, *Ann. Rev. Earth Pl. Sc.*, *36*, 569–599, doi:10.1146/annurev.earth.36.031207.124309.

- Sidorin, I., and M. Gurnis (1998), Geodynamically consistent seismic velocity predictions at the base of the mantle, in *The Core-Mantle Boundary Region, Geodyn. Ser.*, Vol. 28, edited by M. Gurnis, M. Wyssession, E. Knittle, and B. A. Buffett, pp. 209–230, AGU, Washington, D.C.
- Sidorin, I., M. Gurnis, D. V. Helmberger, and X. Ding (1998), Interpreting D'' seismic structure using synthetic waveforms computed from dynamic models, *Earth Planet. Sc. Lett.*, *163*, 31–41, doi:10.1016/S0012-821X(98)00172-1.
- Sidorin, I., M. Gurnis, and D. V. Helmberger (1999a), Dynamics of a phase change at the base of the mantle consistent with seismological observations, *J. Geophys. Res.*, *104*(B7), 15,005–15,023, doi:10.1029/1999JB900065.
- Sidorin, I., M. Gurnis, and D. V. Helmberger (1999b), Evidence for a ubiquitous seismic discontinuity at the base of the mantle, *Science*, *286*, 1326–1331, doi:10.1126/science.286.5443.1326.
- Simmons, N. A., and S. P. Grand (2002), Partial melting in the deepest mantle, *Geophys. Res. Lett.*, *29*(11), 1552, doi:10.1029/2001GL013716.
- Sinmyo, R., K. Hirose, D. Nishio-Hamane, Y. Seto, K. Fujino, N. Sata, and Y. Ohishi (2008), Partitioning of iron between perovskite/postperovskite and ferropericlasite in the lower mantle, *J. Geophys. Res.*, *113*, B11204, doi:10.1029/2008JB005730.
- Sleep, N. H. (1988), Gradual entrainment of a chemical layer at the base of the mantle by overlying convection, *Geophys. J. Int.*, *95*, 437–447, doi:10.1111/j.1365-246X.1988.tb06695.x.

- Solheim, L. P., and W. R. Peltier (1990), Heat transfer and the onset of chaos in a spherical, axisymmetric, anelastic models of whole mantle convection, *Geophys. Astro. Fluid*, 53(4), 205–255.
- Stacey, F. D. (1977), A thermal model of the Earth, *Phys. Earth Planet. In.*, 15(4), 341–348, doi:10.1016/0031-9201(77)90096-6.
- Stackhouse, S., and J. P. Brodholt (2008), Elastic properties of the post-perovskite phase of Fe_2O_3 and implications for ultra-low velocity zones, *Phys. Earth Planet. In.*, 170, 260–266, doi:10.1016/j.pepi.2008.07.010.
- Stackhouse, S., J. P. Brodholt, J. Wookey, J.-M. Kendall, and G. D. Price (2005), The effect of temperature on the seismic anisotropy of the perovskite and post-perovskite polymorphs of MgSiO_3 , *Earth Planet. Sc. Lett.*, 230(1–2), 1–10, doi:10.1016/j.epsl.2004.11.021.
- Stadler, G., M. Gurnis, C. Burstedde, L. C. Wilcox, L. Alisic, and O. Ghattas (2010), The dynamics of plate tectonics and mantle flow: from local to global scales, *Science*, 329, 1033–1038, doi:10.1126/science.1191223.
- Stampfli, G., and G. Borel (2002), A plate tectonic model for the Paleozoic and Mesozoic constrained by dynamic plate boundaries and restored synthetic oceanic isochrons, *Earth Planet. Sc. Lett.*, 196(1–2), 17–33, doi:10.1016/S0012-821X(01)00588-X.
- Steinbach, V., and D. A. Yuen (1994), Effects of depth-dependent properties on the

- thermal anomalies produced in flux instabilities from phase transitions, *Phys. Earth Planet. In.*, *86*(1–3), 165–183, doi:10.1016/0031-9201(94)05067-8.
- Steinbach, V., U. Hansen, and A. Ebel (1989), Compressible convection in the Earth's mantle: a comparison of different approaches, *Geophys. Res. Lett.*, *16*(7), 633–636.
- Steinberger, B., and T. H. Torsvik (2008), Absolute plate motions and true polar wander in the absence of hotspot tracks, *Nature*, *452*(7187), 620–623, doi:10.1038/nature06824.
- Steinberger, B., and T. H. Torsvik (2010), Toward an explanation for the present and past locations of the poles, *Geochem. Geophys. Geosy.*, *11*(6), Q06W06, doi:10.1029/2009GC002889.
- Steinberger, B., and T. H. Torsvik (2011), A geodynamic model of plumes from the margins of Large Low Shear Velocity Provinces, *Geochem. Geophys. Geosy.*, *13*(1), Q01W09, doi:10.1029/2011GC003808.
- Sturhahn, W., J. M. Jackson, and J.-F. Lin (2005), The spin state of iron in minerals of Earth's lower mantle, *Geophys. Res. Lett.*, *32*, L12307, doi:10.1029/2005GL022802.
- Su, W.-J., and A. M. Dziewonski (1997), Simultaneous inversion for 3-D variations in shear and bulk velocity in the mantle, *Phys. Earth Planet. In.*, *100*(1–4), 35–156, doi:10.1016/S0031-9201(96)03236-0.
- Sun, D., and D. Helmberger (2008), Lower mantle tomography and phase change mapping, *J. Geophys. Res.*, *113*, B10305, doi:10.1029/2007JB005289.

- Sun, D., T.-R. A. Song, and D. Helmberger (2006), Complexity of D'' in the presence of slab-debris and phase changes, *Geophys. Res. Lett.*, *33*, L12S07, doi:10.1029/2005GL025384.
- Sun, D., E. Tan, D. Helmberger, and M. Gurnis (2007), Seismological support for the metastable superplume model, sharp features, and phase changes within the lower mantle, *P. Natl. Acad. Sci. USA*, *104*(22), 9151–9155, doi:10.1073/pnas.0608160104.
- Sun, D., D. Helmberger, and M. Gurnis (2009a), Chemical piles and deep mantle plumes, in preparation.
- Sun, D., D. Helmberger, S. Ni, and D. Bower (2009b), Direct measures of lateral velocity variation in the deep Earth, *J. Geophys. Res.*, *114*, B05303, doi:10.1029/2008JB005873.
- Sun, D., D. Helmberger, and M. Gurnis (2010), A narrow, mid-mantle plume below southern Africa, *Geophys. Res. Lett.*, *37*(9), L09302, doi:10.1029/2009GL042339.
- Tackley, P. (2000), Self-consistent generation of tectonic plates in time-dependent, three-dimensional mantle convection simulations 1. pseudoplastic yielding, *Geochem. Geophys. Geosy.*, *1*(1), 1021, doi:10.1029/2000GC000036.
- Tackley, P. J. (1998), Three-dimensional simulations of mantle convection with a thermo-chemical basal boundary layer: D''?, in *The Core-Mantle Boundary Region, Geodyn. Ser.*, Vol. 28, edited by M. Gurnis, M. Wyssession, E. Knittle, and B. A. Buffett, pp. 231–254, AGU, Washington, D.C., doi:10.1029/GD028.

- Tackley, P. J. (2002), Strong heterogeneity caused by deep mantle layering, *Geochem. Geophys. Geosy.*, *3*(4), doi:10.1029/2001GC000167.
- Tackley, P. J. (2011), Living dead slabs in 3-D: The dynamics of compositionally-stratified slabs entering a “slab-graveyard” above the core-mantle boundary, *Phys. Earth Planet. In.*, *188*(3–4), 150–162, doi:10.1016/j.pepi.2011.04.013.
- Tackley, P. J., and S. King (2003), Testing the tracer ratio method for modeling active compositional fields in mantle convection simulations, *Geochem. Geophys. Geosy.*, *4*(4), 8302, doi:10.1029/2001GC000214.
- Takeuchi, N., Y. Morita, N. D. Xuyen, and N. Q. Zung (2008), Extent of the low-velocity region in the lowermost mantle beneath the western Pacific detected by the Vietnamese broadband seismograph array, *Geophys. Res. Lett.*, *35*(5), L05307, doi:10.1029/2008GL033197.
- Tan, E., and M. Gurnis (2005), Metastable superplumes and mantle compressibility, *Geophys. Res. Lett.*, *32*, L20307, doi:10.1029/2005GL024190.
- Tan, E., and M. Gurnis (2007), Compressible thermochemical convection and application to lower mantle structures, *J. Geophys. Res.*, *112*, B06304, doi:10.1029/2006JB004505.
- Tan, E., M. Gurnis, and L. Han (2002), Slabs in the lower mantle and their modulation of plume formation, *Geochem. Geophys. Geosy.*, *3*(11), 1067, doi:10.1029/2001GC000238.

- Tan, E., W. Leng, S. Zhong, and M. Gurnis (2007), Citcoms v3.0 - a compressible thermo-chemical mantle convection code, *Eos Trans. AGU*, 88(52), Fall Meet. Suppl., Abstract DI14A-01.
- Tan, E., W. Leng, S. Zhong, and M. Gurnis (2011), On the location of plumes and lateral movement of thermo-chemical structures with high bulk modulus in the 3-D compressible mantle, *Geochem. Geophys. Geosy.*, 12(7), Q07005, doi:10.1029/2011GC003665.
- Tateno, S., K. Hirose, N. Sata, and Y. Ohishi (2007), Solubility of FeO in (Mg,Fe)SiO₃ perovskite and the post-perovskite phase transition, *Phys. Earth Planet. In.*, 160(3-4), 319–325, doi:10.1016/j.pepi.2006.11.010.
- Thomas, C., E. J. Garnero, and T. Lay (2004), High-resolution imaging of lowermost mantle structure under the Cocos Plate, *J. Geophys. Res.*, 109, B08307, doi:10.1029/2004JB003013.
- Thompson, P. F., and P. J. Tackley (1998), Generation of mega-plumes from the core-mantle boundary in a compressible mantle with temperature-dependent viscosity, *Geophys. Res. Lett.*, 25(11), 1999–2002, doi:10.1029/98GL01228.
- Thorne, M. S., and E. J. Garnero (2004), Inferences on ultralow-velocity zone structure from a global analysis of SPdKS waves, *J. Geophys. Res.*, 109, B08301, doi:10.1029/2004JB003010.
- To, A., B. A. Romanowicz, Y. Capdeville, and N. Takeuchi (2005), 3D effects of sharp

- boundaries at the borders of the African and Pacific Superplumes: Observation and modeling, *Earth Planet. Sc. Lett.*, *233*, 137–153, doi:10.1016/j.epsl.2005.01.037.
- Torsvik, T. H., K. Burke, B. Steinberger, S. J. Webb, and L. D. Ashwal (2010), Diamonds sampled by plumes from the core-mantle boundary, *Nature*, *466*, doi:10.1038/nature09216.
- Tsuchiya, T., J. Tsuchiya, K. Umemoto, and R. M. Wentzcovitch (2004), Elasticity of post-perovskite MgSiO₃, *Geophys. Res. Lett.*, *31*(14), L14603, doi:10.1029/2004GL020278.
- Tsuchiya, T., R. M. Wentzcovitch, C. R. da Silva, and S. de Gironcoli (2006), Spin transition in magnesio-wüstite in Earth's lower mantle, *Phys. Rev. Lett.*, *96*, 198501, doi:10.1103/PhysRevLett.96.198501.
- van der Meer, D. G., W. Spakman, D. J. J. van Hinsbergen, M. L. Amaru, and T. H. Torsvik (2010), Towards absolute plate motions constrained by lower-mantle slab remnants, *Nat. Geosci.*, *3*, 36–40, doi:10.1038/ngeo708.
- Vidale, J. E., and M. A. H. Hedlin (1998), Evidence for partial melt at the core-mantle boundary north of Tonga from the strong scattering of seismic waves, *Nature*, *391*, 682–685, doi:10.1038/35601.
- Vincent, A. P., and D. A. Yuen (1988), Thermal attractor in chaotic convection with high-Prandtl-number fluids, *Physical Review A*, *38*(1), 328–334, doi:10.1103/PhysRevA.38.328.

- Wang, Y., and L. Wen (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*, B10305, doi:10.1029/2003JB002674.
- Wang, Y., and L. Wen (2007a), Geometry and P and S velocity structure of the "African Anomaly", *J. Geophys. Res.*, *112*, B05313, doi:10.1029/2006JB004483.
- Wang, Y., and L. Wen (2007b), Complex seismic anisotropy at the border of a very low velocity province at the base of the Earth's mantle, *J. Geophys. Res.*, *112*, B09305, doi:10.1029/2006JB004719.
- Watt, J. P., G. F. Davies, and R. J. O'Connell (1976), The elastic properties of composite materials, *Rev. Geophys.*, *14*(4), 541–563, doi:10.1029/RG014I004P00541.
- Wen, L. (2000), Intense seismic scattering near the Earth's core-mantle boundary beneath the Comoros hotspot, *Geophys. Res. Lett.*, *27*(22), 3627–3630, doi:10.1029/2000GL011831.
- Wen, L. (2001), Seismic evidence for a rapidly varying compositional anomaly at the base of the Earth's mantle beneath the Indian Ocean, *Earth Planet. Sc. Lett.*, *194*(1–2), 83–95, doi:10.1016/S0012-821X(01)00550-7.
- Wen, L. (2002), An SH hybrid method and shear velocity structures in the lowermost mantle beneath the Central Pacific and South Atlantic Oceans, *J. Geophys. Res.*, *107*(B3), doi:10.1029/2001JB000499.
- Wen, L. (2006), A compositional anomaly at the Earth's core-mantle boundary as an

- anchor to the relatively slowly moving surface hotspots and as a source to the DUPAL anomaly, *Earth Planet. Sc. Lett.*, *246*, 138–148, doi:10.1016/j.epsl.2006.04.024.
- Wen, L., and D. V. Helmberger (1998a), A two-dimensional P–SV hybrid method and its application to modeling localized structures near the core-mantle boundary, *J. Geophys. Res.*, *103*(B8), 17,901–17,918, doi:10.1029/98JB01276.
- Wen, L., and D. V. Helmberger (1998b), Ultra-low velocity zones near the core-mantle boundary from broadband PKP precursors, *Science*, *279*, 1701–1703, doi:10.1126/science.279.5357.1701.
- Wen, L., P. Silver, D. James, and R. Kuehnel (2001), Seismic evidence for a thermochemical boundary at the base of the Earth’s mantle, *Earth Planet. Sc. Lett.*, *189*, 141–153, doi:10.1016/S0012-821X(01)00365-X.
- Wentzcovitch, R. M., T. Tsuchiya, and J. Tsuchiya (2006), MgSiO₃ post-perovskite at D'' conditions, *P. Natl. Acad. Sci. USA*, *103*, 543–546, doi:10.1073/pnas.0506879103.
- Wessel, P., and L. W. Kroenke (2008), Pacific absolute plate motion since 145 Ma: An assessment of the fixed hot spot hypothesis, *J. Geophys. Res.*, *113*(B6), B06101, doi:10.1029/2007JB005499.
- Wessel, P., Y. Harada, and L. W. Kroenke (2006), Toward a self-consistent, high-resolution absolute plate motion model for the Pacific, *Geochem. Geophys. Geosy.*, *7*(3), Q03L12, doi:10.1029/2005GC001000.

- Wicks, J. K., J. M. Jackson, and W. Sturhahn (2010), Very low sound velocities in iron-rich (Mg,Fe)O: Implications for the core-mantle boundary region, *Geophys. Res. Lett.*, *37*, L15304, doi:10.1029/2010GL043689.
- Williams, Q., and E. J. Garnero (1996), Seismic evidence for partial melt at the base of Earth's mantle, *Science*, *273*, 1528–1530, doi:10.1126/science.273.5281.1528.
- Williams, Q., J. Revenaugh, and E. Garnero (1998), A correlation between ultra-low basal velocities in the mantle and hot spots, *Science*, *281*, 546–549, doi:10.1126/science.281.5376.546.
- Wookey, J., S. Stackhouse, J.-M. Kendall, J. Brodholt, and G. D. Price (2005), Efficacy of the post-perovskite phase as an explanation for lowermost-mantle seismic properties, *Nature*, *438*, doi:10.1038/nature04345.
- Wysesession, M. E., T. Lay, J. Revenaugh, Q. Williams, E. Garnero, R. Jeanloz, and L. H. Kellogg (1998), The D'' discontinuity and its implications, in *The Core-Mantle Boundary Region, Geodyn. Ser.*, Vol. 28, edited by M. Gurnis, M. Wysesession, E. Knittle, and B. A. Buffett, pp. 273–297, AGU, Washington, D.C., doi:10.1029/GD028.
- Yamazaki, D., and S. Karato (2001), Some mineral physics constraints on the rheology and geothermal structure of Earth's lower mantle, *Am. Mineral.*, *86*(4), 385–391.
- Young, C. J., and T. Lay (1987), Evidence for a shear velocity discontinuity in the lower mantle beneath India and the Indian Ocean, *Phys. Earth Planet. In.*, *49*(1–2), 37–53, doi:10.1016/0031-9201(87)90131-2.

- Young, C. J., and T. Lay (1990), Multiple phase analysis of the shear velocity structure in the D'' region beneath Alaska, *J. Geophys. Res.*, *95*(B11), 17,385–17,402, doi:10.1029/JB095iB11p17385.
- Youngs, B. A. R., and G. A. Houseman (2009), Formation of steep-sided topography from compositionally distinct dense material at the base of the mantle, *J. Geophys. Res.*, *114*, B04404, doi:10.1029/2007JB005487.
- Yuen, D. A., and W. R. Peltier (1980), Mantle plumes and the thermal stability of the D'' layer, *Geophys. Res. Lett.*, *7*(9), 625–628, doi:10.1029/GL007I009P00625.
- Zhang, N., S. Zhong, W. Leng, and Z.-X. Li (2010), A model for the evolution of the Earth's mantle structure since the early Paleozoic, *J. Geophys. Res.*, *115*, B06401, doi:10.1029/2009JB006896.
- Zhang, Y., J. Ritsema, and M. Thorne (2009), Modeling the ratios of SKKS and SKS amplitudes with ultra-low velocity zones at the core-mantle boundary, *Geophys. Res. Lett.*, *36*, L19303, doi:10.1029/2009GL040030.
- Zhao, W., and D. A. Yuen (1987), The effects of adiabatic and viscous heatings on plumes, *Geophys. Res. Lett.*, *14*(12), 1223–1226, doi:10.1029/GL014i012p01223.
- Zhong, S., M. Zuber, L. N. Moresi, and M. Gurnis (2000), Role of temperature-dependent viscosity and surface plates in spherical shell models of mantle convection, *J. Geophys. Res.*, *105*(B5), 11,063–11,082, doi:10.1029/2000JB900003.
- Zhong, S., N. Zhang, Z.-X. Li, and J. H. Roberts (2007), Supercontinent cycles, true

polar wander, and very long-wavelength mantle convection, *Earth Planet. Sc. Lett.*, *261*, 551–564, doi:10.1016/j.epsl.2007.07.049.

Zhong, S., A. McNamara, E. Tan, L. Moresi, and M. Gurnis (2008), A benchmark study on mantle convection in a 3-D spherical shell using CitcomS, *Geochem. Geophys. Geosy.*, *9*(10), Q10017, doi:10.1029/2008GC002048.