

Can the Earth's harmonic spectrum be derived directly from the stochastic inversion of global travel-time data?

Steve Della Mora, Lapo Boschi

▶ To cite this version:

Steve Della Mora, Lapo Boschi. Can the Earth's harmonic spectrum be derived directly from the stochastic inversion of global travel-time data?. Annals of Geophysics, 2014, 57 (6), pp.S0655. 10.4401/ag-6600. hal-01270663

HAL Id: hal-01270663 https://hal.science/hal-01270663

Submitted on 8 Feb 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1	Can the Earth's harmonic spectrum be derived directly from
2	the stochastic inversion of global travel-time data?
3	Steve Della Mora ^{1,2} and Lapo Boschi ^{*3,4}
4	¹ Institute of Geophysics, Department of Earth Sciences, ETH Zürich, Switzerland.
5	² Zürich Insurance, Whiteley, U.K.
6	³ Sorbonne Universités, UPMC Univ Paris 06, UMR 7193, Institut des Sciences de la
7	Terre Paris (iSTeP), F-75005 Paris, France.
8	⁴ CNRS, UMR 7193, Institut des Sciences de la Terre Paris (iSTeP), F-75005 Paris,
9	France.
10	December 25, 2014

 $^{\ ^*} Corresponding \ author, \ lapo.boschi@upmc.fr$

11 Abstract

A set of seismic observations which all sample the same structure in the same way should 12 have zero variance. This is naturally the case if all sources are in the same place, and the data 13 are recorded by the same station. If sources and/or receivers are not in the same place, but 14 close to one another, variance will generally be nonzero, but small. Variance might become 15 large if the sampled region of the Earth contains heterogeneities whose spatial wavelength is 16 comparable to the distances between sources and between receivers (and thus between the 17 corresponding ray paths). The travel-time variance of a "bundle" of seismic rays thus reflects 18 the degree of complexity of the sampled region of the medium. We apply this simple principle 19 to real seismic databases, attempting to constrain the spherical harmonic spectrum of Earth's 20 structure without having to derive a tomographic model. This results in a reduction of the 21 dimensionality of the solution space, and hence of computational costs. This approach allows 22 to constrain the statistical properties, rather than exact geographic locations of structural 23 features; knowing the statistics of Earth's structure is most valuable for many fundamental 24 geodynamic questions. We follow an earlier study by Gudmundsson et al. (1990) to find 25 an approximate analytical relationship between averaged variance and harmonic spectrum; 26 this allows us to determine the latter from a measurement of the former via a linear least-27 squares inversion. Our analysis shows that the variance of ray bundles associated with large 28 geographic extent of source/receiver bins is sensitive to low-degree spectral power, and vice-29 versa for small bins/high harmonic degrees. The method is accordingly ineffective at very 30 low harmonic degrees, associated with an inherently limited number of source-receiver bins. 31 We conduct a suite of inversions of both real and synthetic seismic data sets to evaluate 32 the resolving power of our algorithm, and attempt to identify a range of harmonic degrees 33 where the method is robust. Our results indicate that the resolution of the Earth's spectrum 34 afforded by the method presented here is inferior to that of classical tomography. 35

36 1 Introduction

After two decades of efforts to map the geographic distribution of mantle structure, the convergence between tomography and geodynamic models is only partial and limited to the larger scale lengths, while the small-scale components of Earth's structure are not well constrained (e.g., Becker & Boschi, 2002; Bull et al., 2010). Whereas tomography remains the most widely employed tool to evaluate mantle structure, some authors have also implemented alternative 42 methods, focusing on the statistical properties of mantle heterogeneity (e.g., Doornbos &
43 Vlaar, 1973; Haddon & Cleary, 1974; Cormier, 1999; Margerin & Nolet, 2003; Garcia et al.,
44 2009).

With this study we explore a "stochastic" approach alternative to tomography, introduced 45 by Gudmundsson et al. (1990) (hereafter GDC90) and Davies et al. (1992) to constrain the 46 overall strength of mantle heterogeneity as a function of depth, and estimate the variance of 47 errors in teleseismic travel-time observations. The procedure of GDC90 allows to invert seis-48 mic observations to determine the depth-dependent spherical-harmonic spectrum of planetary 49 structure, ignoring the geographic distribution of heterogeneity. This strategy is in principle 50 useful because: (i) it involves a reduction of the dimensionality of the solution space: if, 51 e.g., harmonic degrees up to 40 are considered, inverting for the harmonic spectrum rather 52 than the 3-D structure of the Earth amounts to a two-order-of-magnitude reduction of the 53 number of dimensions in the solution space: this limits the non-uniqueness of the inverse 54 problem, so that, particularly at high spherical harmonic degrees, the spectrum could in 55 principle be constrained more robustly than it is now. (ii) The statistical properties, rather 56 than exact geographic locations of structural features, are the piece of information that is 57 most valuable for many fundamental geodynamic questions: general geodynamic models can 58 reproduce only statistically the character of Earth structure. In this sense, the comparison 59 of harmonic spectra obtained through modeling with those observed by seismology should 60 provide valuable information on dynamic processes in the Earths interior (e.g. Bunge et al., 61 1996; Mégnin et al., 1997; Yoshida, 2008; Van Heck & Tackley, 2008; Foley & Becker, 2009; 62 Dziewonski et al., 2010; Nakagawa et al., 2010; Davies et al., 2012). 63

Importantly, our (and GDC90's) formulation requires that the stochastic process describing variations in seismic velocities in the Earth be Gaussian (i.e., velocity anomalies are normally distributed), isotropic (the correlation between two points depends only on the distance between them) over the entire mantle, and stationary at any given depth (the variance is the same for each point at that depth) (section 3.1).

We apply our algorithm to two different global Earth-mapping problems: that of constraining global lateral variations in surface-wave phase velocity from teleseismic dispersion observations, and that of finding 3-D variations in *P*-wave velocity from a large travel-time database. Besides inverting real data, we evaluate the method's resolution with a suite of synthetic tests, aimed at identifying the range of harmonic degrees affected by the approximations required by the algorithm.

75 2 Stochastic formulation

⁷⁶ A theory of wave propagation gives a mathematical relationship between relative anomalies ⁷⁷ in the properties of the Earth (e.g., the slowness p of a seismic phase) $\delta p(r, \theta, \varphi)$ (with r, ⁷⁸ θ , φ radius, colatitude and longitude, respectively) and anomalies δt in seismic travel-time. ⁷⁹ Neglecting non-linear effects, this relationship has the general form

$$\delta t = \int_{V} K(r, \theta, \varphi) \delta p(r, \theta, \varphi) \mathrm{d}V, \tag{1}$$

where V denotes the volume of the Earth, and the function K, dubbed sensitivity kernel 80 (or partial derivative, Fréchet derivative), depends on the source-station geometry associated 81 with the datum δt . Given phase and frequency, there exists one kernel per source-station 82 couple. If a 1-D Earth is used as reference, the form of K depends only on epicentral distance. 83 When ray theory is used to describe wave propagation, K is non-zero on the ray path (traced 84 in the reference model), and zero everywhere else. If some form of finite-frequency theory is 85 used, K becomes more complicated (e.g., Peter et al., 2007, 2009). When the assumption 86 of linearity is dropped, e.g. if we care about multiple-scattering, then no function K can be 87 defined, and eq. (1) ceases to be valid. Typically, eq. (1) is used to set up an inverse problem 88 with $\delta p(r, \theta, \varphi)$ as the unknown, and a set of observations of δt as data. 89

Eq. (1) can be re-written for each observed value of δt , all of them with their corresponding kernel function K. δp is then expressed as a sum of unknown coefficients multiplied by some known "basis functions", e.g.

$$\delta p(r,\theta,\varphi) = \sum_{l=0}^{L} \sum_{m=-l}^{l} \sum_{n=1}^{N} A_{lmn} Y_{lm}(\theta,\varphi) R_n(r), \qquad (2)$$

⁹³ with Y_{lm} denoting the real scalar spherical harmonic of degree l and order m (e.g., Dahlen ⁹⁴ & Tromp, 1998) and $R_n(r)$ some vertical basis function. The largest angular degree L and ⁹⁵ the total number of vertical functions N are selected depending on the resolution that one ⁹⁶ expects to achieve. Replacing (2) into (1) once per observation, we end up with a mixed-⁹⁷ determined inverse problem with unknown coefficients A_{lmn} , while all other quantities in (1) ⁹⁸ can be calculated.

⁹⁹ The main idea of GDC90 and Davies et al. (1992) is to set up an inverse problem whose

unknowns are not the coefficients A_{lmn} , but the spectral power per unit area

$$Q_{ln} = \frac{1}{2l+1} \sum_{m=-l}^{l} A_{lmn}^2.$$
(3)

This is achieved by first defining an approximately equal-area grid spanning the Earth's 101 surface. All δt observations associated with sources/receivers lying in the same pair of grid 102 cells ("bins") are grouped in a "summary ray" (e.g., Morelli & Dziewonski, 1987) or "ray 103 bundle." To avoid possible biases related to grid geometry, this exercise is repeated four 104 times, after as many rotations of the grid around the Earth's axis. The rotation angle 105 coincides with the longitudinal extent of one of the equatorial equal-area grid cells, divided 106 by five, so that after four rotations the entire longitudinal width of the grid cells is sampled. 107 For each combination of horizontal grid size Θ , range of epicentral distance (distance "bin", 108 identified by its mean value Δ) and range of source depth (depth bin, identified by its mean 109 value Z), a value of the variance of δt is calculated, 110

$$\sigma^{2}(\Theta, \Delta, Z) = \left(\sum_{k=1}^{n_{S}} n_{k}\right)^{-1} \sum_{k=1}^{n_{S}} n_{k} \frac{\sum_{i=1}^{n_{k}} \left[\delta t_{i} - \mathrm{mean}_{k}(\delta t)\right]^{2}}{n_{k} - 1} = \left(\sum_{k=1}^{n_{S}} n_{k}\right)^{-1} \sum_{k=1}^{n_{S}} n_{k} \bar{\sigma}_{k}^{2} \qquad (4)$$

(GDC90) where k is the ray bundle index, from a total of n_S ray bundles (taking into account 111 also the bundles obtained after rotating the grid), n_k is the number of actual rays collected 112 in the k-th ray bundle, and mean_k(δt) is the mean of all measurements of δt within that 113 bundle. The factor n_k in (4) is introduced so that σ^2 is more strongly affected by summary 114 rays formed by larger numbers of δt observations. For a given binning scheme (i.e., given 115 values of Θ and Z), σ^2 is a function of the epicentral distance Δ . Through (4), the numerical 116 values of σ^2 can be determined directly from the observations δt . For surface waves, we limit 117 the summation over ray bundles only to those that include more than 10 rays, i.e. $n_k > 10$. 118 In addition, we consider only bins of (Θ, Δ, Z) with $n_S > 10$. For body waves, we only take 119 into account rays with travel-time $|\delta t| < 4s$ and $\Delta < 100^{\circ}$, bundles with $n_k > 4$ and bins 120 with $n_S > 4$, in analogy with GDC90. 121

 σ^2 as defined by eq. (4) can be thought of as the average, calculated over all ray bundles in the same (Θ, Δ, Z) bin, of the variance $\bar{\sigma}_k^2$ of δt calculated within each ray bundle. In practice, after introducing the operator $E_C = \frac{1}{n_k - 1} \sum_{i=1}^{n_k} (...)$ (sum extended over all rays within a bundle) and the expected value operator $E = \left(\sum_{k=1}^{n_s} n_k\right)^{-1} \sum_{k=1}^{n_s} n_k(...)$ (sum over all ¹²⁶ bundles in the same (Θ, Δ, Z) bin), eq. (4) takes the more compact form

$$\sigma^{2}(\Theta, \Delta, Z) = E \Big\{ E_{C} \big[(\delta t - E_{C}(\delta t))^{2} \big] \Big\}.$$
(5)

GDC90's theoretical treatment (pages 28 through 34) consists of showing that expression (5) can also be written as an integral function of the harmonic spectrum (3) of δp as a function of depth. That way, a linear inverse problem can be set up, whose unknowns are the coefficients Q_{ln} themselves. In the following, we shall first rewrite all the theory for body waves in a more extensive way than GDC90 did (Section 3) and then reformulate it for surface waves (Section 4).

¹³³ 3 Formulation of the inverse problem for a 3-D Earth

Following GDC90, we take a stochastic approach, i.e. think of each ray bundle (for given (Θ, Δ, Z)) as a different realization of the same experiment.

After some algebra, eq. (5) can be written

$$\sigma^{2}(\Theta, \Delta, Z) = E\left\{E_{C}\left[(\delta t)^{2}\right]\right\} - E\left\{\left[E_{C}(\delta t)\right]^{2}\right\}.$$
(6)

¹³⁷ The second term of the latter expression can be rewritten

$$E\left\{\left[E_C(\delta t)\right]^2\right\} = E\left\{\left[\frac{1}{A}\int_A \delta t(\mathbf{x}) \mathrm{d}\mathbf{x}\right]^2\right\},\tag{7}$$

where A is the area of the grid cell of radius Θ and $\delta t(\mathbf{x})$ is defined by eq. (1). Inverting the order of the operators E and E_C , and applying Fubini's theorem (e.g., Thomas & Finney, 140 1996), we find

$$E\left\{\left[E_C(\delta t)\right]^2\right\} = \frac{1}{A^2} \int_A \int_A E\left[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\right] \mathrm{d}\mathbf{x}_1 \mathrm{d}\mathbf{x}_2.$$
(8)

Let us now consider the other term in eq. (6),

$$E\left\{E_C\left[(\delta t)^2\right]\right\} = \frac{1}{A} \int_A E\left[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_1)\right] \mathrm{d}\mathbf{x}_1.$$
(9)

142 Since $\frac{1}{A} \int_A \mathrm{d}\mathbf{x}_2 = 1$,

$$E\left\{E_C\left[(\delta t)^2\right]\right\} = \frac{1}{A}\int_A E\left[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_1)\right] \mathrm{d}\mathbf{x}_1\left(\frac{1}{A}\int_A \mathrm{d}\mathbf{x}_2\right),\tag{10}$$

¹⁴³ and again based on Fubini's theorem,

$$E\left\{E_C\left[(\delta t)^2\right]\right\} = \frac{1}{A^2} \int_A \int_A E\left[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_1)\right] d\mathbf{x}_1 d\mathbf{x}_2.$$
 (11)

If we define $\rho = |\mathbf{x}_2 - \mathbf{x}_1|$, then $\delta t(\mathbf{x}_1) = \lim_{\rho \to 0} \delta t(\mathbf{x}_2)$, and

$$E\left\{E_C\left[(\delta t)^2\right]\right\} = \frac{1}{A^2} \int_A \int_A \lim_{\rho \to 0} E\left\{\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\right\} d\mathbf{x}_1 d\mathbf{x}_2.$$
 (12)

145 Substituting (8) and (12) into (6), we find

$$\sigma^{2}(\Theta, \Delta, Z) = \frac{1}{A^{2}} \int_{A} \int_{A} \lim_{\rho \to 0} E\left\{\delta t(\mathbf{x}_{1}) \delta t(\mathbf{x}_{2})\right\} d\mathbf{x}_{1} d\mathbf{x}_{2} + \frac{1}{A^{2}} \int_{A} \int_{A} \int_{A} E\left[\delta t(\mathbf{x}_{1}) \delta t(\mathbf{x}_{2})\right] d\mathbf{x}_{1} d\mathbf{x}_{2}$$
(13)

In section 3.1 we shall show that, in the assumption of Gaussian, stationary and isotropic slowness perturbations δp , the expression $E \{\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)\}$, which appears in both terms at the right-hand side of (13), can be written in a relatively simple form, function only of the distance $\rho = |\mathbf{x}_1 - \mathbf{x}_2|$, and not of \mathbf{x}_1 and \mathbf{x}_2 themselves. In section 3.2 we shall apply the ray-theory approximation to further simplify the resulting expression.

In sections 3.3 and 3.4 we use these results to (partly) solve analytically the double integral $\int_{A} \int_{A}$ in eq. (13), leading to a relatively simple expression for σ^{2} in terms of the harmonic spectrum of the Earth, $Q_{l}(r) = \sum_{n=1}^{N} Q_{ln} R_{n}(r)$. Such equation constitutes the basis of GDC90's and our formulation of the inverse problem.

3.1 Relation between delay-time variance within ray bundles, and the har monic spectrum of Earth's structure

¹⁵⁷ We next show how $E \{\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)\}$ can be written in terms of the Earth's spectral coefficients ¹⁵⁸ $Q_l(r)$. Based on eq. (1),

$$E\left\{\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\right\} = E\left\{\int_V \int_V K_1(\mathbf{r}_1)K_2(\mathbf{r}_2)\delta p(\mathbf{r}_1)\delta p(\mathbf{r}_2)\mathrm{d}\mathbf{r}_1\mathrm{d}\mathbf{r}_2\right\},\tag{14}$$

with $\mathbf{r}_i = (r_i, \theta_i, \varphi_i)$ (i = 1, 2) a position 3-vector defined within the Earth's volume V, and $d\mathbf{r}_i$ the corresponding infinitesimal volume element. The kernel function K_i is the one associated with the position 2-vector \mathbf{x}_i (i = 1, 2) defined over the surface A, or the portion of Earth's surface swept by the ray bundle.

Equation (14) can be rewritten

$$E\left\{\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\right\} = \int_V \int_V K_1(\mathbf{r}_1)K_2(\mathbf{r}_2)E\left\{\delta p(\mathbf{r}_1)\delta p(\mathbf{r}_2)\right\} d\mathbf{r}_1 d\mathbf{r}_2.$$
 (15)

Let us focus on the term $E\{\delta p(\mathbf{r}_1)\delta p(\mathbf{r}_2)\}$ at the right-hand side of this expression. Using eq. (2), and denoting for simplicity $A_{lm}(r) = \sum_{n=1}^{N} A_{lmn} R_n(r)$,

$$E\{\delta p(\mathbf{r}_{1})\delta p(\mathbf{r}_{2})\} = \sum_{l,m} \sum_{p,q} E\{A_{lm}(r_{1})A_{pq}(r_{2})\}Y_{lm}(\theta_{1},\varphi_{1})Y_{pq}(\theta_{2},\varphi_{2}).$$
 (16)

We make at this point the important assumption, consistent with GDC90, that the fluctuations of δp are described, at any radius r within the mantle, by a Gaussian stochastic process, or in other words that, if we apply a shift $\Delta \mathbf{r}$ to the slowness perturbation map $\delta p(\mathbf{r})$, the correlation between $\delta p(\mathbf{r})$ and $\delta p(\mathbf{r} + \Delta \mathbf{r})$ quickly drops to zero with growing $\Delta \mathbf{r}$. This property of $\delta p(\mathbf{r})$ implies that $E \{\delta p(\mathbf{r}_1) \delta p(\mathbf{r}_2)\}$ depends on the distance between \mathbf{r}_1 and \mathbf{r}_2 , and possibly their average radius r (the mantle's vertical coherence might vary with r), and a function f can be introduced such that

$$E\left\{\delta p(\mathbf{r}_1)\delta p(\mathbf{r}_2)\right\} = f(r, |r_2 - r_1|, \rho), \tag{17}$$

with ρ the angular horizontal distance between \mathbf{r}_1 and \mathbf{r}_2 :

$$\cos(\rho) = \cos(\theta_1)\cos(\theta_2) + \sin(\theta_1)\sin(\theta_2)\cos(\varphi_1 - \varphi_2).$$
(18)

We next write $f(r, |r_1 - r_2|, \rho)$ as a sum of Legendre polynomials $P_l(\cos \rho)$ (e.g., Dahlen & Tromp, 1998) with coefficients $(2l+1)c_l(r, |r_2 - r_1|)/4\pi$, and

$$E\{\delta p(\mathbf{r}_1)\delta p(\mathbf{r}_2)\} = \sum_l c_l (r, |r_2 - r_1|) \frac{2l+1}{4\pi} P_l(\cos \rho).$$
(19)

The factor $(2l+1)/4\pi$ allows to simplify eq. (19) after application of the addition theorem

$$\frac{2l+1}{4\pi}P_l(\cos\rho) = \sum_m Y_{lm}(\theta_1,\varphi_1)Y_{lm}(\theta_2,\varphi_2)$$
(20)

(e.g., Dahlen & Tromp, 1998, eq. B.74), resulting in the expression

$$E\{\delta p(\mathbf{r}_{1})\delta p(\mathbf{r}_{2})\} = \sum_{l,m} c_{l}(r, |r_{2} - r_{1}|) Y_{lm}(\theta_{1}, \varphi_{1}) Y_{lm}(\theta_{2}, \varphi_{2}).$$
(21)

Let us equate the alternative expressions for $E \{\delta p(\mathbf{r}_1) \delta p(\mathbf{r}_2)\}$ found at the right-hand side of eqs. (16) and (21):

$$\sum_{l,m} c_l \left(r, |r_2 - r_1| \right) Y_{lm}(\theta_1, \varphi_1) Y_{lm}(\theta_2, \varphi_2) = \sum_{l,m} \sum_{p,q} E \left\{ A_{lm}(r_1) A_{pq}(r_2) \right\} Y_{lm}(\theta_1, \varphi_1) Y_{pq}(\theta_2, \varphi_2).$$
(22)

180 It follows from (22) and the orthogonality of Y_{lm} that

$$c_l(r, |r_2 - r_1|) Y_{lm}(\theta_2, \varphi_2) = \sum_{p,q} E\{A_{lm}(r_1)A_{pq}(r_2)\} Y_{pq}(\theta_2, \varphi_2),$$
(23)

and from (23) and, again, the orthogonality of Y_{lm} that

$$c_l(r, |r_2 - r_1|) = E\{A_{lm}(r_1)A_{lm}(r_2)\}.$$
(24)

Following GDC90, we assume "some coherency in the harmonic pattern with depth", i.e. we assume that a function c exists such that $A_{lm}(r_1)A_{lm}(r_2) = A_{lm}^2(r)c(|r_2 - r_1|)/(2l+1)$, and eq. (24) takes the form

$$c_l(r, |r_2 - r_1|) = Q_l(r)c(|r_2 - r_1|).$$
(25)

Note that we think of Q_l as the unknown of an inverse problem, and make no distinction between Q_l and its expected value $E\{Q_l\}$.

¹⁸⁷ We next substitute the expression (25) for c_l into eq. (19), and the resulting expression ¹⁸⁸ into (15), to find

$$E\{\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\} = \frac{1}{4\pi} \int_V \int_V K_1(\mathbf{r}_1) K_2(\mathbf{r}_2) \sum_l \left[(2l+1)c\left(|r_1-r_2|\right) Q_l(r) P_l(\cos\rho) \right] d\mathbf{r}_1 d\mathbf{r}_2,$$
(26)

a direct, linear relation between variance of δt within a ray bundle, and the Earth's harmonic spectrum Q_l .


Figure 1: Sketch of variables s_2 , τ and d in eq. (28). ρ is the horizontal distance between (θ_1, ϕ_1) and (θ_2, ϕ_2) introduced in eq. (26).

¹⁹¹ 3.2 Simplification by application of ray theory, and the assumption that ¹⁹² ray paths forming a ray bundle are parallel

As noted at the beginning of section 2, in the ray-theory approximation the velocity-kernel $K(\mathbf{r}) = 1$ if \mathbf{r} belongs to the ray path, and $K(\mathbf{r}) = 0$ otherwise. Denoting ray₁ and ray₂ the ray paths corresponding respectively to the locations \mathbf{x}_1 and \mathbf{x}_2 within A, eq. (26) can be rewritten

$$E\left\{\delta t(\mathbf{x}_{1})\delta t(\mathbf{x}_{2})\right\} \approx \frac{1}{4\pi} \int_{\mathrm{ray}_{1}} \int_{\mathrm{ray}_{2}} \sum_{l} (2l+1)Q_{l}(r) c\left(|r_{1}-r_{2}|\right) P_{l}(\cos\rho) \mathrm{d}s_{1} \mathrm{d}s_{2}.$$
 (27)

Neglecting, at first, the effects of spherical geometry, GDC90 show in detail how the dou-197 $\int_{ray_1} \int_{ray_2}$ can be reduced to a single integral along one reference ray. Their ble integral 198 procedure requires the assumption that "all the rays have the same ray parameter and ran-199 domly distributed endpoints in the two grid cells defining the summary ray. This implies 200 that the rays are approximately parallel and simply shifted horizontally with respect to each 201 other" [GDC90, page 32]. Consider now a point \mathbf{r}_1 on ray₁. Let us call P its projection on 202 ray_2 , and d the distance between \mathbf{r}_1 and P (i.e., by the definition, the minimum distance 203 between ray₁ and ray₂). Given a point \mathbf{r}_2 on ray₂, said s_2 the distance between P and \mathbf{r}_2 204 along ray_2 , the distance τ between \mathbf{r}_1 and \mathbf{r}_2 equals 205

$$\tau = \sqrt{d^2 + s_2^2} \tag{28}$$

(see Figure 1). Then, for a function $g(\mathbf{r}_1, \mathbf{r}_2)$ that depends only on the distance τ between \mathbf{r}_1

207 and \mathbf{r}_2 ,

$$\int_{\operatorname{ray}_1} \int_{\operatorname{ray}_2} g(\mathbf{r}_1, \mathbf{r}_2) \mathrm{d}s_1 \mathrm{d}s_2 = 2 \int_{\operatorname{ray}_1} \int_d^\infty \frac{\tau}{\sqrt{\tau^2 - d^2}} g(\tau) \mathrm{d}s_1 d\tau.$$
(29)

The integral over τ in eq. (29) is particularly easy if $g(\tau) = g_0 \exp(-\tau^2/\alpha^2)$ for some α , implying

$$\int_{\operatorname{ray}_1} \int_{\operatorname{ray}_2} g(\mathbf{r}_1, \mathbf{r}_2) \mathrm{d}s_1 \mathrm{d}s_2 = \sqrt{\pi} \int_{\operatorname{ray}_1} \alpha g(d) \mathrm{d}s_1.$$
(30)

Said $x_{1/2}$ the value of d such that $g(x_{1/2}) = g_0 \exp(-x_{1/2}^2/\alpha^2) = 1/2g_0$ (i.e., $x_{1/2}$ is the "half-width" of the Gaussian g), it can be shown that $x_{1/2} = \alpha \sqrt{\ln 2}$, and

$$\int_{\text{ray}_1} \int_{\text{ray}_2} g(\mathbf{r}_1, \mathbf{r}_2) \mathrm{d}s_1 \mathrm{d}s_2 = \sqrt{\frac{\pi}{\ln 2}} \int_{\text{ray}_1} x_{1/2} g(d) \mathrm{d}s_1.$$
(31)

This result can be applied to the double integral at the right hand side of eq. (27), assuming that its argument, a function of the distance ρ between points on ray₁ and ray₂, be close to Gaussian. Then

$$E\left\{\delta t(\mathbf{x}_{1})\delta t(\mathbf{x}_{2})\right\} \approx \frac{1}{4\sqrt{\pi \ln 2}} \int_{\mathrm{ray}_{1}} x_{1/2}(r) \sum_{l} \left[(2l+1)Q_{l}(r)P_{l}(\cos(\rho))\right] \mathrm{d}s.$$
(32)

Notice how the function c(|r1 - r2|) disappears between eq. (26) and eq. (32), once the assumption on the correlation between δp on the whole planet is assumed to be Gaussian. As already mentioned by GDC90, eq. (32) holds approximately for many choices of an autocorrelation function, provided it does not have strong side lobes, i.e. the structure of the medium must not have a strong periodic component". Finally, in the assumption of parallel rays, the horizontal distance ρ has been systematically approximated with the generic distance dbetween ray paths, assumed constant along the ray paths themselves.

3.3 Writing the double surface integral as a single integral over distance

Recall the form of both the double surface integrals at the right-hand side of eq. (13), i.e. $\frac{1}{A^2} \int_A \int_A E \{\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)\} d\mathbf{x}_1 d\mathbf{x}_2$. In sections 3.1 and 3.2 we have rewritten the integrand $E \{\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)\}$, expressing it in terms of the Earth's harmonic spectrum $Q_l(r)$ and reducing it to the simple form (32), function only of the constant distance between approximately parallel ray paths. Before using this result to set up an inverse problem, with $Q_l(r)$ as unknown and σ^2 as datum, we reduce analytically the double surface integral $\int_A \int_A$ in (13) to a single, one-dimensional integral.

230 3.3.1 Cartesian case

231 Consider the integral

$$I = \int_{A} \mathrm{d}\mathbf{x}_{1} \int_{A} f\left(\mathbf{x}_{1}, \mathbf{x}_{2}\right) \mathrm{d}\mathbf{x}_{2},\tag{33}$$

with A a circular surface of radius Θ , \mathbf{x}_1 and \mathbf{x}_2 Cartesian 2-vectors spanning A, and $d\mathbf{x}_1$, d \mathbf{x}_2 the corresponding infinitesimal surface elements. Now, let the function $f(\mathbf{x}_1, \mathbf{x}_2)$ depend only on the distance ρ between the points \mathbf{x}_1 and \mathbf{x}_2 . We shall later make use of this property of f to simplify the double surface integral in eq. (33). First, replace $\int_A d\mathbf{x}_1$ with an integral over the polar coordinates s (length) and χ (angle), defined with respect to the centre of A. It follows that

$$I = \int_0^{\Theta} s \mathrm{d}s \int_0^{2\pi} \mathrm{d}\chi \int_A f(s, \chi, \mathbf{x}_2) \,\mathrm{d}\mathbf{x}_2.$$
(34)

For each location (s, χ) , we must integrate again over all points \mathbf{x}_2 within A. Let us replace 238 the Cartesian coordinates \mathbf{x}_2 with polar coordinates ρ (length) and ψ (angle), defined with 239 respect to the location \mathbf{x}_1 , or (s, χ) . By definition, ρ then coincides with the distance between 240 \mathbf{x}_1 and \mathbf{x}_2 . As we accordingly rewrite the integral $\int_A d\mathbf{x}_2$ in (34), we must specify the limits 241 of integration in ρ and ψ . ρ ranges between 0 and $s + \Theta$. For each ρ , the interval of values 242 of ψ for which (ρ, ψ) falls within A must be determined (and integrated over). If $s + \rho < \Theta$, 243 that is $\rho < \Theta - s$, such interval is $(0, 2\pi)$. If $\rho > \Theta - s$, the length ϕ of the arc of ψ to be 244 integrated upon can be determined using the cosine rule, 245

$$\Theta^{2} = s^{2} + \rho^{2} - 2s\rho\cos(\phi/2) \phi = 2\cos^{-1}\left(\frac{s^{2} + \rho^{2} - \Theta^{2}}{2s\rho}\right),$$
(35)

(see Figure 2 for a visual explanation of s, ρ and Θ).

Eq. (34) now becomes

$$I = \int_0^{\Theta} s \mathrm{d}s \int_0^{2\pi} \mathrm{d}\chi \left[\int_0^{\Theta-s} \rho \mathrm{d}\rho \int_0^{2\pi} f\left(s,\chi,\rho,\psi\right) \mathrm{d}\psi + \int_{\Theta-s}^{\Theta+s} \rho \mathrm{d}\rho \int_0^{\phi} f\left(s,\chi,\rho,\psi\right) \mathrm{d}\psi \right],$$
(36)

where we have made use of the fact that f depends only on ρ , so the actual values taken by ψ do not matter: only the length of the arc it spans does. For the same reason we can write $f(s, \chi, \rho, \psi) = f(\rho)$, and

$$I = \int_0^{\Theta} 2\pi s \mathrm{d}s \left[\int_0^{\Theta-s} 2\pi \rho f(\rho) \mathrm{d}\rho + \int_{\Theta-s}^{\Theta+s} 2\rho \cos^{-1} \left(\frac{s^2 + \rho^2 - \Theta^2}{2s\rho} \right) f(\rho) \mathrm{d}\rho \right].$$
(37)


Figure 2: Sketch of variables s, ρ and Θ in eq. (35). A is the surface where the integrals in eq. (33) are done, C is the centre of A and Θ and s are the same as in eq. (35).

To further simplify the expression for I, it is convenient to change the order of integration over s and ρ . The first term at the right hand side of (37)

$$I_1 = 4\pi^2 \int_0^{\Theta} s \mathrm{d}s \int_0^{\Theta-s} \rho f(\rho) \mathrm{d}\rho = 4\pi^2 \int_0^{\Theta} \rho f(\rho) \mathrm{d}\rho \int_0^{\Theta-\rho} s \mathrm{d}s.$$
(38)

²⁵³ We express the second term at the right hand side of (37) as the sum of two terms: one denoted ²⁵⁴ I_2 , containing an integral over ρ between $\Theta - s$ and Θ , the other denoted I_3 , containing an ²⁵⁵ integral over ρ between Θ and $\Theta + s$. Changing the order of integration, we find

$$I_{2} = 2\pi \int_{0}^{\Theta} s ds \int_{\Theta-s}^{\Theta} 2\rho f(\rho) \cos^{-1} \left(\frac{s^{2} + \rho^{2} - \Theta^{2}}{2s\rho}\right) d\rho$$
$$= 2\pi \int_{0}^{\Theta} \rho f(\rho) d\rho \int_{\Theta-\rho}^{\Theta} 2s \cos^{-1} \left(\frac{s^{2} + \rho^{2} - \Theta^{2}}{2s\rho}\right) ds,$$
(39)

256

$$I_{3} = 2\pi \int_{0}^{\Theta} s ds \int_{\Theta}^{\Theta+s} 2\rho f(\rho) \cos^{-1} \left(\frac{s^{2} + \rho^{2} - \Theta^{2}}{2s\rho} \right) d\rho$$
$$= 2\pi \int_{\Theta}^{2\Theta} \rho f(\rho) d\rho \int_{\rho-\Theta}^{\Theta} 2s \cos^{-1} \left(\frac{s^{2} + \rho^{2} - \Theta^{2}}{2s\rho} \right) ds.$$
(40)

If one now combines $I = I_1 + I_2 + I_3$, eq. (5) of GDC90 is reproduced. GDC90 further simplify the form of I, carrying out analytically the integrations over s. This is straightforward for the s-integral in I_1 , but more complicated for I_2 and I_3 . Those are solved via the formula

$$\int x \cos^{-1}\left(\frac{x^2+a}{bx}\right) dx = \frac{1}{2}x^2 \cos^{-1}\left(\frac{x^2+a}{bx}\right) + \frac{2\sqrt{-z} + (b^2 - 4a)\tan^{-1}\left(\frac{b^2 - 2x^2 - 2a}{2\sqrt{-z}}\right)}{8}$$
(41)

with $z = x^4 - b^2 x^2 + 2ax^2 + a^2$, valid for x > 0 and b > 0, leading to the final result of GDC90,

$$I = 4\pi\Theta^2 \int_0^{2\Theta} \left[\cos^{-1}\left(\frac{\rho}{2\Theta}\right) - \frac{\rho}{2\Theta} \sqrt{1 - \left(\frac{\rho}{2\Theta}\right)^2} \right] \rho f(\rho) \mathrm{d}\rho.$$
(42)

262 3.3.2 Spherical case

To derive eq. (42) we have treated the surface of the Earth, and of the area A spanned by a ray bundle, as flat. When their curvature is taken into account, eq. (42) is replaced by eq. (27) of GDC90

$$I = A^2 \int_0^{2\Theta} w(\Theta, \rho) f(\rho) \mathrm{d}\rho, \qquad (43)$$

266 where

$$w(\Theta, \rho) = \begin{cases} \frac{\pi - 4\cos\Theta\cos^{-1}\alpha + \cos^{-1}\beta_1 + \cos^{-1}\beta_2}{2\pi(1 - \cos\Theta)^2}\sin\rho & \text{if } 0 < \rho < \Theta\\ \frac{\pi - 4\cos\Theta\cos^{-1}\alpha + \sin^{-1}\beta_1 - \sin^{-1}\beta_2}{2\pi(1 - \cos\Theta)^2}\sin\rho & \text{if } \Theta < \rho < 2\Theta, \end{cases}$$
(44)

²⁶⁷ and α , β_1 , β_2 are defined

$$\alpha = \frac{\cos\Theta(1 - \cos\rho)}{\sin\Theta\sin\rho},\tag{45}$$

268

$$\beta_1 = \frac{(1 - \cos\rho) \left[1 + \cos\rho - \cos\Theta(1 + \cos\Theta)\right]}{(1 - \cos\Theta)\sin\Theta\sin\rho},\tag{46}$$

269 and

$$\beta_2 = \frac{(1 - \cos\rho) \left[1 + \cos\rho + \cos\Theta(1 - \cos\Theta)\right]}{(1 + \cos\Theta) \sin\Theta \sin\rho}.$$
(47)

3.4 Relation between variance σ^2 , and the harmonic spectrum of Earth's structure

We have shown in section 3.1 that $E \{\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)\}$ is a function of the distance $\rho = |\mathbf{x}_2 - \mathbf{x}_1|$ between the two rays, assuming a parallel-ray approximation (i.e. the horizontal distance between two rays of the same ray bundle is approximately the same as the generic distance between the rays along their path). Equations (33)-(47) show that, since $E[\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)] =$ $f(\rho)$, the double integral over surface is reduced to only one integral over distance by means of a weight function $w(\Theta, \rho)$, for both the cases of flat and spherical Earth. Replacing $f(\rho)$ with $E[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)]$ in eq. (43),

$$\frac{1}{A^2} \int_A \int_A E\left\{\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)\right\} d\mathbf{x}_1 d\mathbf{x}_2 = \int_0^{2\Theta} w(\Theta, \rho) E\left\{\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)\right\} d\rho.$$
(48)

After substituting the term $E[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)]$ with its explicit expression in (32), eq. (48) becomes

$$\frac{1}{A^2} \int_A \int_A E\left\{\delta t(\mathbf{x}_1) \delta t(\mathbf{x}_2)\right\} d\mathbf{x}_1 d\mathbf{x}_2 = \frac{1}{4\sqrt{\pi \ln 2}} \int_0^{2\Theta} w(\Theta, \rho) \left\{\int_{\mathrm{ray}_1} x_{1/2}(r) \\ \sum_l \left[(2l+1)Q_l(r)P_l(\cos(\rho))\right] ds\right\} d\rho.$$
(49)

Let us now consider the first term at the right-hand side of eq. (13). Using eq. (32) with $\rho = 0$, we find

$$E\left[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_1)\right] = \lim_{\rho \to 0} E\left\{\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\right\} = \frac{1}{4\sqrt{\pi \ln 2}} \int_{\mathrm{ray}_1} x_{1/2}(r) \sum_{l=0}^{L} \left[(2l+1)Q_l(r)\right] \mathrm{d}s, \quad (50)$$

where we have used the fact that $P_l(1) = 1$, independent of l. Substituting (49) and (50) into (13),

$$\sigma^{2}(\Theta, \Delta, Z) = \sum_{l=0}^{L} \frac{1}{4\sqrt{\pi \ln 2}} \int_{0}^{2\Theta} w(\Theta, \rho) \left[1 - P_{l}(\cos \rho) \right] \mathrm{d}\rho \int_{\mathrm{ray}} x_{1/2}(r) (2l+1) Q_{l}(r) \mathrm{d}s \quad (51)$$

where $\sigma^2(\Theta, \Delta, Z)$ can be evaluated from the data, and at the right-hand side everything but $Q_{l}(r)$ is known. Eq. (51) constitutes the basis of the inverse problem solved by GDC90.

²⁸⁷ 4 Formulation of the inverse problem in a 2-D description of ²⁸⁸ surface-wave propagation

289 4.1 Projection to two dimensions

²⁹⁰ In a JWKB ray-theory description of surface-wave propagation (e.g., Ekström et al., 1997),

$$\delta t(\mathbf{x},\omega) = -\frac{1}{[v(\omega)]^2} \int_S K(\theta,\varphi,\omega) \delta v(\theta,\varphi,\omega) \mathrm{d}\Omega,$$
(52)

where $\delta v(\theta, \varphi, \omega)$ denotes lateral heterogeneities in surface-wave phase velocity v at angular frequency ω , and K is the corresponding sensitivity kernel. $\delta v(\theta, \varphi, \omega)$ can naturally be ²⁹³ rewritten as a linear combination of real spherical harmonics

$$\delta v(\theta,\varphi) = \sum_{l,m} A_{lm} Y_{lm}(\theta,\varphi).$$
(53)

with constant A_{lm} (no *r*-dependence). Here and in the following we shall neglect the dependence of δv , v, K and δt on ω ; in practice, we shall always consider different frequencies separately.

We assume, as in the 3-D case, that the variations of $\delta v(\theta, \phi)$ be Gaussian, stationary and isotropic. Equations (3)-(13) remain then valid in the same form as above, provided that the radial basis-function index n, and the bin vertical extent Z, which are now meaningless, be removed. In a spherical reference frame, eq. (15) can be rewritten

$$E\left\{\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\right\} = \frac{1}{v^4} \int_S \int_S K_1(\theta_1, \varphi_1) K_2(\theta_2, \varphi_2) E\left\{\delta v(\theta_1, \varphi_1)\delta v(\theta_2, \varphi_2)\right\} d\Omega_1 d\Omega_2.$$
(54)

In analogy with section 4.2, we rewrite $E \{\delta v(\theta_1, \varphi_1) \delta v(\theta_2, \varphi_2)\}$ by either replacing $\delta v_{1,2}$ with their harmonic expansions,

$$E\left\{\delta v(\theta_1,\varphi_1)\delta v(\theta_2,\varphi_2)\right\} = \sum_{l,m} \sum_{p,q} E\left\{A_{lm}A_{pq}\right\} Y_{lm}(\theta_1,\varphi_1)Y_{pq}(\theta_2,\varphi_2)$$
(55)

(which is the 2-D counterpart of eq. (16)), or by invoking the statistical properties of δv (Gaussian, stationary, isotropic), which allow us to repeat steps (17) through (21) (after dropping the *r*-dependence of *f*), resulting in

$$E\left\{\delta v(\mathbf{x}_1)\delta v(\mathbf{x}_2)\right\} = \sum_{l,m} c_l Y_{lm}(\theta_1,\varphi_1) Y_{lm}(\theta_2,\varphi_2),\tag{56}$$

with c_l constant (no *r*-dependence).

After equating expressions (55) and (56) and repeating steps (23) through(25), we find the 2-D version of eq. (26),

$$E\left\{\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\right\} = \frac{1}{4\pi v^4} \int_S \int_S K_1(\theta_1, \varphi_1) K_2(\theta_2, \varphi_2) \sum_l (2l+1)Q_l P_l(\cos\rho) \mathrm{d}\Omega_1 \mathrm{d}\Omega_2, \quad (57)$$

with ρ denoting the angular distance between \mathbf{x}_1 and \mathbf{x}_2 .


Figure 3: Sketch of variables s_2 , ρ and d in eq. (59).

310 In the ray-theory approximation,

$$E\left\{\delta t(\mathbf{x}_{1})\delta t(\mathbf{x}_{2})\right\} = \frac{1}{4\pi v^{4}} \int_{\mathrm{ray}_{1}} \int_{\mathrm{ray}_{2}} \sum_{l=0}^{L} (2l+1)Q_{l}P_{l}(\cos\rho)\mathrm{d}s_{1}\mathrm{d}s_{2}.$$
 (58)

If, in analogy with section 3.2, rays are treated as parallel, then a distance d between the two rays can be defined, and

$$\rho = \sqrt{d^2 + s_2^2} \tag{59}$$

(see Figure 3 for a visual explanation of ρ , s_2 and d); eq. (58) then becomes

$$E\left\{\delta t(\mathbf{x}_{1})\delta t(\mathbf{x}_{2})\right\} = \frac{1}{4\pi v^{4}} \int_{\text{ray}} \int_{d}^{\pi} \sum_{l=0}^{L} \frac{(2l+1)Q_{l}\rho P_{l}(\cos\rho)}{\sqrt{\rho^{2}-d^{2}}} \mathrm{d}s \mathrm{d}\rho.$$
(60)

The ρ -integral in eq. (60) is evaluated between d and π , because we shall only consider firstorbit surface-wave observations, hence $\rho < \pi$. Since Q_l does not depend on ρ , eq. (60) is rewritten

$$E\left\{\delta t(\mathbf{x}_{1})\delta t(\mathbf{x}_{2})\right\} = \frac{1}{4\pi v^{4}} \int_{\mathrm{ray}} \int_{d}^{\pi} \sum_{l=0}^{L} (2l+1)Q_{l} \frac{\rho}{\sqrt{\rho^{2} - d^{2}}} P_{l}(\cos\rho) \mathrm{d}s \mathrm{d}\rho.$$
(61)

³¹⁷ The ρ -dependent portion of eq. (61) forms a convergent integral that can be solved analyti-³¹⁸ cally (Appendix A). We can swap summation and integration in (61), and define

$$\gamma_l(d) = \int_d^\pi \frac{\rho}{\sqrt{\rho^2 - d^2}} P_l(\cos\rho) \mathrm{d}\rho.$$
(62)

³¹⁹ We show in Appendix A how to calculate $\gamma_l(d)$. Substituting eq. (62) into (61) and keeping in

320 mind that, in the parallel-ray approximation, $\rho = d$, we are left with the compact expression

$$E\{\delta t(\mathbf{x}_{1})\delta t(\mathbf{x}_{2})\} = \frac{1}{4\pi v^{4}} \sum_{l=1}^{L} (2l+1)Q_{l} \int_{\text{ray}} \gamma_{l}(\rho) \mathrm{d}s.$$
(63)

4.2 Relation between variance $\sigma^2(\Theta, \Delta)$ and the harmonic spectrum of surface-wave phase velocity heterogeneity

As noted in section 4.1, eq. (13) is valid, in the same form, in both the body-wave and surface-wave cases. Making use of equations (61)-(62), the second term at the right-hand side of (13) can be rewritten

$$E\left\{\left[E_{C}(\delta t)\right]^{2}\right\} = \frac{1}{4\pi v^{4} A^{2}} \sum_{l=0}^{L} (2l+1)Q_{l} \int_{A} \int_{A} \int_{A} \int_{\mathrm{ray}} \gamma_{l}(\rho) \mathrm{d}s.$$
(64)

According to eq. (12), the first term at the right-hand side of (13) coincides with the limit of the second as $\rho \to 0$. Let us focus first on the integrand at the right-hand side of (13):

$$E\left[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_1)\right] = \lim_{\rho \to 0} E\left[\delta t(\mathbf{x}_1)\delta t(\mathbf{x}_2)\right] = \frac{1}{4\pi v^4} \sum_{l=0}^{L} (2l+1)Q_l \int_{\operatorname{ray}} \lim_{\rho \to 0} \gamma_l(\rho) \mathrm{d}s.$$
(65)

Details about the calculation of $\lim_{\rho \to 0} \gamma_l(\rho)$ are shown in Appendix A. Substituting (107) into (65), and the resulting expression, together with (64), into (13), we are left with

$$\sigma^{2}(\Theta, \Delta) = \frac{1}{4\pi v^{4} A^{2}} \sum_{l=0}^{L} (2l+1)Q_{l} \int_{A} \int_{A} \left\{ \int_{\operatorname{ray}} \lim_{\rho \to 0} \left[\gamma_{l}(\rho) \right] - \gamma_{l}(\rho) \mathrm{d}s \right\} \mathrm{d}\mathbf{x}_{1} \mathrm{d}\mathbf{x}_{2}.$$
(66)

The results of section 3.3 apply, and the double integral over A can be rewritten as a single integral over distance, by means of a weight function $w(\Theta, \rho)$, so that eq. (66) becomes

$$\sigma^{2}(\Theta, \Delta) = \frac{1}{4\pi v^{4}} \sum_{l=0}^{L} (2l+1)Q_{l} \int_{0}^{2\Theta} w(\Theta, \rho) \left\{ \int_{\text{ray}} \lim_{\rho \to 0} \left[\gamma_{l}(\rho) \right] - \gamma_{l}(\rho) \mathrm{d}s \right\} \mathrm{d}\rho.$$
(67)

332 Since $\gamma_l(\rho)$ does not depend on s,

$$\sigma^{2}(\Theta, \Delta) = \frac{\Delta}{4\pi v^{4}} \sum_{l=0}^{L} (2l+1)Q_{l} \int_{0}^{2\Theta} w(\Theta, \rho) \bigg\{ \lim_{\rho \to 0} [\gamma_{l}(\rho)] - \gamma_{l}(\rho) \bigg\} \mathrm{d}\rho, \tag{68}$$

which constitutes the basis of the surface-wave inverse problem that we shall solve in thefollowing.

5 Solution of the inverse problem

We first address the 2-D inverse problem of section 4, which is easier to implement, and later extend our formulation to the more complex 3-D problem of section 3.

5.1 The 2-D problem: surface-wave dispersion and phase-velocity spectrum

340 5.1.1 Discretization

³⁴¹ We approximate the integral in eq. (68) with a discrete summation, to find

$$\sigma^2(\Theta, \Delta) = \frac{\Delta}{4\pi v^4} \sum_{l=0}^{L} (2l+1)Q_l \sum_{m=1}^{M} w(\Theta, \rho_m) \bigg\{ \lim_{\rho \to 0} [\gamma_l(\rho)] - \gamma_l(\rho_m) \bigg\} \delta\rho, \tag{69}$$

342 with

$$\delta \rho = \frac{2\Theta}{M}$$

$$\rho_m = (m-1)\delta \rho + \frac{\delta \rho}{2} = \left(m - \frac{1}{2}\right)\frac{2\Theta}{M}.$$
(70)

³⁴³ We next discretize values of cell size Θ and angular distance Δ , and eq. (69) takes the form

$$\sigma^{2}(\Theta_{i}, \Delta_{j}) = \frac{\Delta_{j}}{4\pi v^{4}} \sum_{l=0}^{L} (2l+1)Q_{l} \sum_{m=1}^{M} w(\Theta_{i}, \rho_{m,i}) \bigg\{ \lim_{\rho \to 0} [\gamma_{l}(\rho)] - \gamma_{l}(\rho_{m,i}) \bigg\} \delta\rho_{i}.$$
(71)

While the discretization of Δ is straightforward (we simply subdivide the domain $\Delta = 0^{\circ} < \Delta < 180^{\circ}$ into 2° intervals), that of Θ is more problematic: we want each of the four sectors of the Earth's surface defined by the equator and the Greenwich meridian to contain an integer number of grid squares. This results in the constraint

$$\mod\left[\operatorname{int}\left(\frac{180^{\circ}}{\Theta}\right), 2^{\circ}\right] = 0, \tag{72}$$

where mod[a, b] is the remainder of the division of a by b, with $a \in \mathbb{N}$ and $b \in \mathbb{N}$, and int(x), with $x \in \mathbb{N}$, is the largest integer not greater than x. In practice, we employ 39 indexed values of Θ in the range $3^{\circ} \leq \Theta \leq 45^{\circ}$, ordered by increasing value. Values are closely spaced ($\leq 1^{\circ}$) up to $\Theta = 15^{\circ}$, after which only $\Theta = 22.5^{\circ}, 30^{\circ}, 45^{\circ}$ is possible. Values of Δ are regularly discretized from $\Delta = 1^{\circ}$ to $\Delta = 179^{\circ}$ with a sampling of 2° .

A one-to-one correspondence is established between couples (i, j) and the values of a single

 $_{354}$ index n, and

$$\sigma_n^2 = \sum_{l,m} \frac{\Delta_n}{4\pi v^4} w(\Theta_n, \rho_{m,n}) \bigg\{ \lim_{\rho \to 0} [\gamma_l(\rho)] - \gamma_l(\rho_{m,n}) \bigg\} \delta\rho_n(2l+1)Q_l,$$
(73)

³⁵⁵ which, after denoting

$$D_n = \sigma_n^2$$

$$F_{nl} = \sum_{m=1}^M \frac{\Delta_n}{4\pi v^4} (2l+1) w(\Theta_n, \rho_{m,n}) \bigg\{ \lim_{\rho \to 0} [\gamma_l(\rho)] - \gamma_l(\rho_{m,n}) \bigg\} \delta\rho_n, \qquad (74)$$

356 takes the simpler form

$$D_n = \sum_{l=0}^{l} F_{nl} Q_l \tag{75}$$

³⁵⁷ or, in a tensorial notation,

$$\mathbf{D} = \mathbf{F} \cdot \mathbf{Q} \tag{76}$$

where **D** and **F** are the tensors defined by equations (74), (75), while **Q** is defined in Section 359 3.1. From equations (105) and (107), we notice that $F_{n0} = 0$ for all n. We then have no resolution at the harmonic degree l = 0, which will not be considered in all the following inversions.

It is common practice in the solution of linear problems to weight the input data vector **D** with a covariance data matrix **C** (e.g., Snedecor & Cochran, 1980). Assuming the values D_n to be uncorrelated, the covariance matrix is diagonal, with diagonal entries coinciding with the weighted variance of the values of $\bar{\sigma}_k^2$ as defined in (4), that is (e.g., Bevington & Robinson, 1992)

$$C_{nn} = \frac{\sum_{k=1}^{n_S} n_k}{\left(\sum_{k=1}^{n_S} n_k\right)^2 - \sum_{k=1}^{n_S} n_k^2} \sum_{k=1}^{n_S} n_k \left[\bar{\sigma}_k^2 - \sigma_n^2\right]^2.$$
(77)

 $_{367}$ Eq. (76) then becomes

$$\mathbf{C}^{-\frac{1}{2}} \cdot \mathbf{D} = \mathbf{C}^{-\frac{1}{2}} \cdot \mathbf{F} \cdot \mathbf{Q},\tag{78}$$

which can be solved in least-squares sense to find the spectrum Q_l . The tensor $\mathbf{C}^{\frac{1}{2}}$ is defined so that $\mathbf{C}^{\frac{1}{2}} \cdot \mathbf{C}^{\frac{1}{2}} = \mathbf{C}$. Since \mathbf{C} is diagonal, so are $\mathbf{C}^{\frac{1}{2}}$ and $\mathbf{C}^{-\frac{1}{2}}$, with diagonal entries $C_{nn}^{\frac{1}{2}}$ and $C_{nn}^{-\frac{1}{2}}$, respectively.

371 5.1.2 Least-squares solution and norm damping

We systematically discretize (Θ, Δ) so that N > L, where N is the largest possible value of n. Eq. (78) is then an overdetermined problem which admits the least-squares solution

$$\mathbf{Q} = \left[\left(\mathbf{C}^{-\frac{1}{2}} \cdot \mathbf{F} \right)^T \cdot \mathbf{C}^{-\frac{1}{2}} \cdot \mathbf{F} \right]^{-1} \cdot \left(\mathbf{C}^{-\frac{1}{2}} \cdot \mathbf{F} \right)^T \cdot \mathbf{C}^{-\frac{1}{2}} \mathbf{D}$$
$$= \left[\mathbf{F}^T \cdot \mathbf{C}^{-1} \cdot \mathbf{F} \right]^{-1} \cdot \mathbf{F}^T \cdot \mathbf{C}^{-1} \mathbf{D}$$
(79)

(e.g., Trefethen & Bau, 1997), where the superscript T denotes a transpose matrix, and we have made use of the fact that $\mathbf{C}^{-\frac{1}{2}}$ is diagonal and so $\mathbf{C}^{-1} = \mathbf{C}^{-\frac{1}{2}} \cdot \mathbf{C}^{-\frac{1}{2}}$.

Because seismic data are always polluted by measurement errors and their coverage is not uniform, the problem is ill-conditioned, i.e. the solution is not reliable unless eq. (79) is regularized (e.g., Menke, 1989). As a regularization constraint, we impose that the norm of the solution be minimum. The least-squares formula (79) becomes

$$\mathbf{Q} = \left(\mathbf{F}^T \cdot \mathbf{C}^{-1} \cdot \mathbf{F} + \lambda^2 \mathbf{I}\right)^{-1} \cdot \mathbf{F}^T \cdot \mathbf{C}^{-1} \cdot \mathbf{D},\tag{80}$$

with λ a regularization or "damping" parameter to be selected.

We solve eq. (80) by means of Cholesky factorization of $\mathbf{F}^T \cdot \mathbf{C}^{-1} \cdot \mathbf{F}$ (e.g., Press et al., 2001) (from now on LS) and of the non-negative least-squares algorithm (from now on NNLS) of Lawson & Hanson (1974). The solution \mathbf{Q} , a spherical harmonic spectrum, is by definition positive, and NNLS guarantees that this constraint is satisfied. Cholesky factorization, on the other hand, has the advantage of being an exact method.

We apply the *L*-curve criterion (Hansen, 1992) to select an adequate value of λ : after defining the solution norm

$$\nu(\lambda) = \sqrt{\sum_{l=0}^{L} \left(Q_l^{(\lambda)}\right)^2} \tag{81}$$

(where the superscript λ identifies the solution found with the corresponding value of the damping parameter), we divide it by the norm of the undamped solution $\nu(0)$, thus defining the normalized norm

$$\tilde{\nu}(\lambda) = \frac{1}{\nu(0)} \sqrt{\sum_{l=0}^{L} \left(Q_l^{(\lambda)}\right)^2}.$$
(82)

³⁹¹ For each λ , we also define the solution misfit

$$\zeta(\lambda) = \frac{\sum_{n=1}^{N} \left[\left(\mathbf{F} \cdot \mathbf{Q}^{(\lambda)} \right)_n - D_n \right]^2}{\sum_{n=1}^{N} D_n^2},$$
(83)

and we can build the *L*-curve plotting the couples $(\tilde{\nu}(\lambda), \zeta(\lambda))$. Our preferred value of λ is the one corresponding to maximum curvature of the *L*-curve (Hansen & O' Leary, 1993).

³⁹⁴ 5.2 The 3-D problem: body-wave travel times and the depth-dependent ³⁹⁵ spectrum of the mantle

We next discretize eq. (51) to solve the original 3-D problem of GDC90. We first transform the ray integral over s to one over radius and find

$$\sigma^{2}(\Theta, \Delta, Z) = \sum_{l=0}^{L} \frac{1}{4\sqrt{\pi \ln 2}} \int_{0}^{2\Theta} w(\Theta, \rho) \left[1 - P_{l}(\cos \rho)\right] d\rho$$
$$\int_{R_{bot}}^{R_{\bigoplus}} \frac{ds}{dr} \left[x_{1/2}(r)(2l+1)Q_{l}(r)\right] dr, \tag{84}$$

with R_{bot} the radius at the bottoming point of the ray and R_{\bigoplus} the Earth's radius. Then, if we choose a 1-D reference model and only consider a set of discrete values of (Δ, Z) (index *i*) and Θ (index j), it follows from eq. (84) that

$$\sigma^{2}(\Theta_{j}, (\Delta, Z)_{i}) = \sum_{k=1}^{K_{i}} \left\{ \frac{\mathrm{d}s_{i}}{\mathrm{d}r} \Big|_{k} \delta r_{k} \sum_{l=0}^{L} x_{1/2}(r_{k})(2l+1)Q_{l}(r_{k}) - \frac{1}{4\sqrt{\pi \ln 2}} \int_{0}^{2\Theta_{j}} w(\Theta_{j}, \rho)[1 - P_{l}(\cos \rho)] \mathrm{d}\rho \right\},$$
(85)

where K_i is the number of layers crossed by the ray associated to the i^{th} bin and $\frac{\mathrm{d}s_i}{\mathrm{d}r}\Big|_k \delta r_k$ is the length crossed by the ray through the k^{th} layer. We establish a one-to-one correspondence between couples (i, j) and (k, l) and the values of two single indexes p and q respectively, so that in tensor notation eq. (85) reads

$$\mathbf{D} = \mathbf{M} \cdot \mathbf{X},\tag{86}$$

405 with

$$D_{p} = \sigma^{2}(\Theta_{p}, \Delta_{p}, Z_{p})$$

$$M_{pq} = \frac{\mathrm{d}s_{p}}{\mathrm{d}r} \Big|_{k_{q}} \delta r_{k_{q}} \frac{1}{4\sqrt{\pi \ln 2}} \int_{0}^{2\Theta_{p}} w(\Theta_{p}, \rho) [1 - P_{l_{q}}(\cos \rho)] \mathrm{d}\rho$$

$$X_{q} = x_{1/2} (r_{k_{q}}) (2l_{q} + 1) Q_{l_{q}} r_{k_{q}}.$$
(87)

Since $P_0(x) = 1$ for any value of x, it follows that $M_{pq} = 0$ for l = 0, and, again, we cannot resolve and do not invert for the degree l = 0 spectral coefficient.

In analogy with section 5.1.2, we solve eq. (86) in a norm-damped least-squares sense, i.e.

$$\mathbf{X} = \left(\mathbf{M}^T \cdot \mathbf{M} + \lambda^2 \mathbf{I}\right)^{-1} \cdot \mathbf{M}^T \mathbf{D},\tag{88}$$

which we implement via NNLS, choosing λ according to the *L*-curve criterion. As opposed to the treatment of section 5.1.2 above, and for consistency with GDC90, we do not weight the data through the covariance matrix in this case.

412 6 Application to global seismic databases

After calculating σ^2 based on a set of surface-wave phase delays or body-wave travel-times, 413 equations (80) and (88), respectively, provide the corresponding least-squares solution for the 414 surface-wave phase velocity or body-wave velocity spectrum. We implement (80) and (88) for 415 two real global databases and compare the resulting harmonic spectra with those inferred, 416 from the same data, based on tomography. Body- and surface-wave tomography maps are de-417 rived with the algorithm of Boschi & Dziewonski (1999). In this ray-theory/infinite-frequency 418 approach, resolution is limited by the wavelength of inverted seismic and waves; the degree-419 40 spherical harmonic parameterization we utilize is within such limit, so that resolution is 420 entirely determined by data "coverage" i.e. how well each Θ - Δ -Z bin is sampled by the data. 421

422 6.1 Surface-wave phase-velocity spectrum inversions

We apply our spectral inversion method to the fundamental-mode surface-wave dispersion database of Ekström et al. (1997), focusing for brevity on phase delays of Rayleigh waves at a period of 50s ($\sim 65,000$ observations) and of 100s Love waves ($\sim 37,000$ observations).

Figures 4a and 5a show the tomographic phase-velocity maps which we obtained from the same data, using a least-squares, ray-theory algorithm (e.g., Boschi & Dziewonski, 1999),


Figure 4: (a) Tomography map of 50s fundamental-mode Rayleigh-wave phase-velocity, with superimposed sources (red squares) and stations (green circles) of the inverted database. b) Result of spectral inversion (blue curve), compared with the spectrum inferred from the tomography map (black).

a spherical-harmonic parameterization up to degree 40, and the L-curve criterion to select 428 regularization weight (roughness damping only). The wavelength of the degree-40 zonal har-429 monic is ~ 1000 km, well above that of the longest-period waves considered here (100s surface 430 waves traveling at ~ 4 km/s, hence wavelength ~ 400 km) and thus the physical resolution 431 limit of imaging. Figures 4a and 5a are in very good agreement with earlier results obtained 432 from the same database, and so are the corresponding power spectra shown in Figures 4b and 433 5b; see in particular the maxima at degrees 2 and 5, corresponding to the ocean-continent 434 signature, which, in this period range, e.g. Carannante & Boschi (2005) have found to be a 435 robust feature, independent of the technique used to measure surface-wave phase dispersion. 436 437

In Figures 4b and 5b we compare the spectra found from tomography to those derived 438 through our technique. The latter show a single maximum at degree 3, and generally more 439 power than tomography at all harmonic degrees up to at least 10. The noise at high (> 30)440 harmonic degrees is an effect of random noise in the data, as we have verified in synthetic tests 441 on noisy data not shown here for brevity. The seemingly robust dominance of degrees 2 and 5 442 inferred from tomography is not found by the spectral inversion. The misfit is, nevertheless, 443 low: 0.151 for the Rayleigh-, and 0.109 for the Love-wave inversion. The inversions of Figures 444 4b and 5b are regularized according to the L-curve criterion, but we have verified that changes 445 in the weight of regularization do not particularly improve similarity to tomography results. 446


Figure 5: Same as Figure 4, but for the 100s fundamental-mode Love-wave data set.

447 6.2 Compressional-velocity spectrum inversions

We implement eq. (88) to determine the depth-dependent spectrum of mantle P-wave ve-448 locity from the data set of direct P-wave travel times of Antolik et al. (2001) and Antolik 449 et al. (2003); these are essentially International Seismological Centre P travel-time picks first 450 selected by Engdahl et al. (1998) and then corrected by Antolik et al. (2003) for crustal 451 heterogeneity (using the reference crustal model CRUST5.1 of Mooney et al. (1998)) after 452 source relocation. As we are still focusing on the long-wavelength component of Earth's struc-453 ture, data are collected in ~ 626,000 summary ray paths (2° bins) as described by Boschi 454 & Dziewonski (1999). The "datum" σ^2 , derived from P travel-times, is discretized as in the 455 surface-wave case, and additionally binned according to source-depth; we select the following 456 Z-bins: 0-30 km, 30-60 km, 60-100 km, 100-200 km, 200-450 km and 450-600 km, which 457 coincide with those of GDC90. Values D_p of σ^2 are weighted according to the corresponding 458 value of Θ_p , so that the inversion is biased towards the low-degree spectrum, more difficult to 459 constrain (repeating the inversion without this weighting results in a more unstable solution). 460 Since Antolik et al. (2003) provides summary rays with 2° bins, no smaller value of Θ_p are 461 used in the calculation of σ^2 . This does not pose a problem since a lateral resolution of $\sim 2^{\circ}$ 462 roughly corresponds to harmonic degree l = 100, and we are concerned throughout this study 463 with degrees $l \leq 40$. 464

In analogy with section 6.1, we invert the exact same database with the voxel-based mantle tomography algorithm of Boschi & Dziewonski (1999); at each depth, we conduct a least-squares fit to find the degree-40 spherical-harmonic expansion that best approximates our voxel model. In figure 6 we compare the tomography-based harmonic spectrum as a function of depth to that obtained from our spectral inversions. Differences between the two


Figure 6: Spherical-harmonic spectrum as a function of depth (a) from global tomography applied to a large P-wave database, and (b) from the stochastic inversion of the exact same data. Both spectra are independently normalized by the maximum power at each depth.

spectra are qualitatively similar to those between the surface-wave phase-velocity spectra of 470 section 6.1: at all mantle depths except for a few hundred km below the transition zone, 471 the tomography spectrum has a clear, well known (e.g., Becker & Boschi, 2002; Dziewonski 472 et al., 2010) maximum at degree 2; the "stochastic" spectrum is much broader, especially 473 at shallower depths, with the maximum centred at degree 3. The very broad spectrum 474 at shallow depths was also observed by GDC90 (their Figure 17). Both tomographic and 475 stochastic spectra show a change of character in the shallowest portion of the lower mantle, 476 with the tomography maximum shifting from degree 2 to 1, and the stochastic one shifting 477 from 2 to 5-6. Degrees 2 and 3 are again dominant at the bottom of the lower mantle. Again, 478 the misfit is very low, $\zeta = 0.141$. 479

480 7 Resolution analysis

⁴⁸¹ Our method's failure to reproduce well established results of tomography is disappointing, ⁴⁸² but, as tomography is not error-free, it is not per se a proof of the method's ineffectiveness. ⁴⁸³ We next evaluate directly the sensitivity and resolving power of the spectral method.


Figure 7: Sensitivity K_{nl} defined by eq. (89), as a function of harmonic degree l and bin size Θ .

⁴⁸⁴ 7.1 Surface-wave phase velocity spectrum resolution

485 7.1.1 Sensitivity of σ^2 to Q_l

Eq. (74) describes the relationship between the unknown spectral coefficients Q_l , and the value of σ^2 associated with a (Θ, Δ) bin. On the basis of (74), let us introduce a sensitivity function

$$K_{nl} = \sum_{m=1}^{M} (2l+1)w(\Theta_n, \rho_{m,n}) \left\{ \lim_{\rho \to 0} \left[\gamma_l(\rho) \right] - \gamma_l(\rho_{m,n}) \right\} \delta\rho_n,$$
(89)

so that the actual kernel relating σ^2 at Θ_n with the spectral coefficient Q_l coincides with the product $\Delta_n K_{nl}$.

We show in Figure 7 sensitivity K_{nl} as a function of the size Θ_n of geographic bins, 491 and the harmonic degree l of the unknown spectral coefficients to be inverted for. Because in 492 eq. (74) the epicentral distance Δ_n acts as a simple scaling factor, K_{nl} alone fully describes the 493 sensitivity of σ^2 to Q_l . As a general rule, we see from Figure 7 that different harmonic degrees 494 are constrained by values of σ^2 associated to systematically different geographic binning, 495 i.e. large Θ_n are needed to constrain the low-degree spectrum, while smaller Θ_n serves to 496 determine the higher-degree portion of the spectrum. It is immediately evident from Figure 497 7 that the averaged variance σ^2 has little (but non-zero) sensitivity to harmonic degrees 1 498 and 2: it appears that the largest bin sizes employed here, 30° and 45° , are insufficient to 499 provide sensitivity at degrees 1 and 2 comparable to the sensitivity of σ^2 at degrees 3 and 500


Figure 8: Resolution matrix from eq. (90) for the LS solution for a dataset of Rayleigh waves at 50 s from Ekström et al. (1997).

higher. At relatively high harmonic degrees, values of σ^2 associated to a broad range of Θ_n values are sensitive to the same spectral coefficient, so that fictitious coupling and trade-off between different harmonic degrees can be expected.

504 7.1.2 Resolution matrix

⁵⁰⁵ The resolution matrix associated with the inverse problem defined by eq. (80) is

$$\mathbf{R} = \left(\mathbf{F}^T \cdot \mathbf{C}^{-1} \cdot \mathbf{F} + \lambda^2 \mathbf{I}\right)^{-1} \cdot \mathbf{F}^T \cdot \mathbf{C}^{-1} \cdot \mathbf{F}$$
(90)

(e.g., Menke, 1989). **R** is a measure of how well each model parameter (i.e. harmonic de-506 gree) is resolved in our inversions: the closer \mathbf{R} is to the identity matrix, the higher the 507 resolution. Off-diagonal entries indicate "smearing" between the corresponding spectral co-508 efficients. Diagonal values smaller than unit indicate that the spectral power associated with 509 the corresponding harmonic degree might be underestimated (e.g., Boschi, 2003). \mathbf{R} depends 510 on data coverage, but not on the data themselves. The value of the damping parameter λ , on 511 the other hand, has to be selected through the L-curve criterion as described in section 5.1.2, 512 and consequently depends on (the signal-to-noise ratio of) the actual data that are inverted. 513 514

In Figure 8 we show **R** associated with the source/station list for the 50s fundamentalmode Rayleigh-wave data set of Ekström et al. (1997), inverted in section 6.1. We implement eq. (90) via Cholesky factorization of $\mathbf{F}^T \cdot \mathbf{C}^{-1} \cdot \mathbf{F}$, using the value of λ selected according to the L-curve criterion when applied to the inversion of real, 50s Rayleigh-wave data (Section 6.1). **R** is far from the identity matrix, with values on the diagonal smaller than unit, suggesting a possible loss of amplitude. Figure 8 suggests that resolution at degree 3, where the diagonal entry of **R** is maximal, is higher than at degrees 1 and 2, confirming the poor sensitivity to low degrees seen in section 7.1.1. Relatively large non-diagonal values, which we find in particular at high degree, indicate that neighbouring spectral coefficients will fictitiously map onto one another ("smearing"), again as anticipated in section 7.1.1.

525 7.1.3 Spectral reconstruction of a random monochromatic model

In this and the next sections, we shall describe a suite of synthetic tests aimed at further 526 quantifying the resolving power (or lack thereof) of our algorithm. After defining a theoretical, 527 "input" seismic velocity model, we calculate surface-wave travel-time delays δt in the ray-528 theory approximation, i.e., we implement eq. (52) integrating along the shortest great circle 529 connecting source and receiver (no ray tracing). We then substitute the resulting synthetics 530 into eq. (4) to find the synthetic $\sigma^2(\Theta, \Delta)$, and solve, again, the inverse problem (80). After 531 the inversion, we compare the spectrum of the "input" model used to generate the synthetics 532 with the one reconstructed by the inversion: their similarity is a measure of our algorithm's 533 resolving power. 534

It should be noted that a synthetic $\sigma^2(\Theta, \Delta)$ could alternatively be calculated by subsituting the input spectrum Q_l directly into (4): we verified that the two procedure yield consistent results (correlation r = 0.727 between the two resulting synthetic $\sigma^2(\Theta, \Delta)$).

Our first input model is constrained to have a simple monochromatic spectrum $Q_l = \delta_{l,9}$: 538 l, m coefficients are all 0 if $l \neq 9$, while at l = 9 they are generated randomly. Based 539 on the resulting model (Figure 9a), we calculate $\sim 65,000$ synthetic data (data set A), from 540 the source/receiver distribution of 50s Rayleigh-wave phase delays collected by Ekström et al. 541 (1997) (Figure 9a). We do not add any noise to the data. We next compute the corresponding 542 averaged σ^2 , NNLS-invert it with our "spectral" algorithm and compare input and output 543 spectra in Figure 9b. The maximum at degree 9 is roughly reconstructed, but smeared over 544 a broad range of degrees, and with a drastic (order-of-magnitude) loss of amplitude. The 545 performance of NNLS being so poor, we also look at LS-inversion (section 5.1.2) results: 546 loss-of-amplitude is then not so severe, but strong aliasing occurs approximately between the 547 dominant degree of the input model $(l \sim 9)$ and its integer multiples. 548

⁵⁴⁹ We also apply the surface-wave tomography algorithm of Boschi & Dziewonski (1999),


Figure 9: (a) Monochromatic random input model with $Q_l = \delta_{l,9}$. Red squares represent sources and green circles represent stations. (b) Spectra of the input (black curve) model of panel a, and of the output models resulting from LS (red) and NNLS (blue) inversions of synthetic data sets A (solid) and B (dotted) generated from the model of panel a. Note the different scales for input and output models.

using a degree-40 spherical-harmonic parameterization as in section 6.1, to invert data set A, and show in Figure 9b the resulting harmonic spectrum. We find that tomography also significantly underestimates spectral power, but perfectly reconstructs the monochromatic nature of the input model. The values of misfit $\zeta(\lambda)$ associated with the spectral inversions in Figure 9b are $\zeta(\lambda) = 0.458$ (LS) and $\zeta(\lambda) = 0.902$ (NNLS); the misfit is large: compare, e.g., with the value of 0.072 found from the tomographic inversion of the same data with degree-40 harmonic parameterization.

557 7.1.4 Data coverage and spectral resolution

To evaluate whether the lack of resolution anticipated in sections 7.1.1 and 7.1.2, and con-558 firmed by the synthetic test of section 7.1.3, can be explained as an effect of inadequate 559 (poor/nonuniform) data coverage, we generate 3,000,000 travel-time delays (data set B) as-560 sociated with uniformly distributed sources and stations: this is a tremendous improvement 561 in data coverage with respect to the 65,000, non-uniformly distributed observations of section 562 7.1.3. In Figure 9b we compare the results of the subsequent inversions with the results of 563 inverting the smaller data set A. We find the larger and more uniform coverage of data set 564 B results in a better reconstruction of the maximum of the input spectrum, at l roughly 565 between 8 and 10; in comparison with the results of tomography, however, resolution remains 566 extremely poor. 567

⁵⁶⁸ We conclude that inadequacy of data coverage alone cannot explain the poor performance ⁵⁶⁹ of the spectral inversion approach.


Figure 10: (a) Tomography model of 150s fundamental-mode Love-wave phase velocity, with superimposed source (red squares) and station (green circles) locations. (b) input (from the model of panel a) and output harmonic spectra, associated with the synthetic test described in section 7.1.5.

570 7.1.5 Realistic phase-velocity spectrum

We first derive a tomographic map of 150s fundamental-mode Love-wave phase velocity (Figure 10a), this time inverting \sim 16,000 dispersion observations from the database of Trampert & Woodhouse (1996). The tomography algorithm is the same as in section 6.1, with sphericalharmonic parameterization up to degree 40, regularized through simple norm-damping and according to the *L*-curve criterion.

From the phase-velocity map of Figure 10a we calculate a set of synthetic phase delays, 576 associated with the same source/receiver distribution of the original, real data set. We then 577 compute the corresponding $\sigma^2(\Theta, \Delta)$ and invert it with our algorithm. We compare in Figure 578 10b the resulting output spectrum with that of the input (tomography) model. The two 579 peaks at l = 2 and l = 5 are merged into a single maximum of the output spectrum at l = 3: 580 this reminds one of the discrepancy between stochastic and tomography spectra obtained 581 from real data in sections 6.1 and 6.2. As in section 7.1.3 the misfit is high ($\zeta(\lambda) = 0.540$ 582 against ~ 0.05 achieved by tomography). 583

In summary, application of our algorithm to a realistic, though noise-free, data set confirms the negative results of sections 7.1.3 and 7.1.3.


Figure 11: Same as Figure 7, but with the 3-D sensitivity function of eq. (92).

586 7.2 Body-wave velocity spectrum resolution

587 7.2.1 Sensitivity of σ^2 to Q_l

Eq. (29) of GDC90 describes the sensitivity K_{nl}^{3D} of σ^2 , for a given grid-size Θ , to the spectral coefficient Q_l of mantle heterogeneity, i.e.

$$K_{nl}^{3D} = \frac{1}{4\sqrt{\pi \ln 2}} \int_{0}^{2\Theta_n} w(\Theta_n, \rho) \left[1 - P_l(\cos \rho)\right] d\rho.$$
(91)

The kernel K_{nl}^{3D} is the 3-D counterpart of K_{nl} as defined by eq. (89) above. Discretizing as explained in section 5.1.1,

$$K_{nl}^{3D} = \frac{1}{4\sqrt{\pi \ln 2}} \sum_{m=1}^{M} w(\Theta_n, \rho_{m,n}) \left[1 - P_l(\cos \rho_{m,n})\right] \delta\rho_n.$$
(92)

592

We plot K_{nl}^{3D} in Figure 11 as a function of bin size Θ_n and harmonic degree l. Figure 11 indicates that the P-wave database is, like the surface-wave one, only marginally sensitive to degree-1 and -2 structure, independent of depth in the mantle. Compared to the surface-wave case (Figure 7), values of σ^2 associated with large Θ_n are sensitive to structure at relatively large harmonic degrees (e.g. for $\Theta_n = 30^\circ$, K_{nl}^{3D} at l = 5 is about as large as K_{nl}^{3D} at l = 40. Because sensitivity of σ^2 is high over a large range of harmonic degree, alias/smearing can be expected in spectral inversions. Note that Figure 11, including the high sensitivity of σ^2


Figure 12: (a) 3-D, *P*-wave resolution matrix defined in Section 7.2.2, computed based on the database of Antolik et al. (2003). (b) The block framed in black in panel a), corresponding to the third layer from the top.

at large Θ to high degree Q_l , is in good qualitative agreement with Figure 10b of GDC90.

601 7.2.2 Resolution matrix

⁶⁰² The resolution matrix associated with eq. (88) is

$$\mathbf{R} = \left(\mathbf{M}^T \cdot \mathbf{M} + \lambda^2 \mathbf{I}\right)^{-1} \cdot \mathbf{M}^T \cdot \mathbf{M}.$$
(93)

Again, **R** does not depend directly on the data (though it does depend on their geographical 603 coverage). It depends on the data indirectly through λ , which is selected according to the 604 L-curve criterion (Section 5.1.2), and is affected by the signal-to-noise ratio of the actual 605 observations (larger noise requires stronger damping). We parameterize the statistics of 606 mantle structure in terms of 10 harmonic spectra, $1 \leq l \leq 40$, each associated to one of 10 607 equal-thickness layers. The matrix is numbered so that the first 40 indexes are associated to 608 the 40 values of Q_l (l = 1, ..., 40) at the top layer the following 40 to the second shallowest 609 layer and so on down to the bottom of the mantle. This results in **R** being approximately 610 block-diagonal, with as many blocks as there are layers in our vertical parameterization. Each 611 block on the diagonal corresponds to resolution of an individual layer, and smearing within 612 the layer. Off-diagonal blocks correspond to smearing between the same or different harmonic 613 degrees in different layers. 614

We show in Figure 12a **R** calculated from the $\sim 626,000$ source-station couples of Antolik

et al. (2003) (section 6.2). Entries within the diagonal blocks are systematically much larger 616 than throughout the rest of the matrix. This indicates that the coupling between spectral 617 coefficients at different degrees and depths is limited, and "vertical" resolution acceptable. If 618 lateral resolution were high, i.e. the coupling between different harmonic were low, diagonal 619 blocks would be closer to diagonal, in analogy with Figure 8. This is not the case: many 620 off-diagonal entries within each diagonal block are comparable to diagonal ones, indicating 621 that Q_l is poorly resolved: smearing/fictitious coupling between harmonic coefficients within 622 a layer occurs (Figure 12b). Resolution is poor independent of l, i.e. unlike tomography, the 623 spectral method does not a better job of resolving low harmonic degrees than it does with high 624 degrees. As anticipated, it is inherently difficult to project information on very-low-degree 625 mantle structure into the function σ^2 . 626

627 7.2.3 Spectral reconstruction of a random monochromatic model

We employ a vertically homogeneous input model, with a pattern of *P*-velocity variations coincident, at all depths, with the model of section 7.1.3. We generate ~ 626,000 synthetic *P* travel-time delays making use, again, of the source-station couples of Antolik et al. (2003) and adopting a linear relation between model anomalies and data (e.g., Boschi & Dziewonski, 1999). We calculate $\sigma^2(\Theta, \Delta, Z)$ via eq. (4), with **M** now defined by eq. (87). Consistently with section 7.1.3, we verify that this is approximately equivalent to substituting **Q** in eq. (86) with the input-model spectrum.

The results of least-squares solving the inverse problem (88) are shown in Figure 13, and are characterized by the same resolution problems encountered in the 2-D case. The impulsive nature of the spectrum is not reproduced at any depth. The smearing around the main peak is comparable with that of Figure 9, confirming that the spectral method cannot effectively discriminate between individual harmonic degrees. The achieved misfit $\zeta(\lambda) = 0.267$ is good, which, together with the strong discrepancy between input and output spectra, indicates that the sensitivity of $\sigma^2(\Theta, \Delta, Z)$ to the Earth's spectrum is severely limited.

⁶⁴² 8 Discussion and conclusions

⁶⁴³ With this study we attempted to devise an algorithm to estimate the complexity of planetary ⁶⁴⁴ structure, defined in a spherical harmonic parameterization, directly from a global set of ⁶⁴⁵ seismic observations. Our procedure relies on the assumption that Earth heterogeneity be


Figure 13: Depth-dependent spectrum resulting from the spectral inversion of our synthetic P arrival-time data set. The data set includes ~ 626,000 synthetic observations based on a vertically homogeneous input model, with the pattern of P-velocity variations coincident with the random degree-9 model of section 7.1.3. In case of perfect resolution, Q_l should be zero at all harmonic degrees except for l = 9, at all depths.

adequately described as a Gaussian, stationary and isotropic stochastic process. It is based 646 on the idea that, if one subdivides the Earth's volume into a set of regions of a given size 647 (each interpreted as an independent realization of the same experiment), the mean variance 648 of δp within regions is related to the spectral power of spherical harmonics of wavelength 649 comparable to the size of the region. The number of possible independent subvolumes into 650 which the Earth can be subdivided decreases with the harmonic degree, so that the low-degree 651 spectrum is inherently undersampled and presumably poorly resolved. This problem has an 652 analogous in the estimation of cosmic properties at scales close to that of the observable 653 universe: in cosmology, there is a large uncertainty on these quantities, based on the idea 654 that it is possible to have many independent observations (and therefore perform a statistical 655 analysis on them) only for small-scale properties of the observable universe, whereas this 656 does not hold for structures that are comparable with its size (e.g., Somerville et al., 2004). 657 There is nevertheless no a-priori reason to exclude that the intermediate- and higher-degree 658 spectrum of the mantle can be constrained by very large, recent seismic databases. 659

660 While no measure and/or inversion method can provide a ground-truth observation of the 661 Earth's spectrum, some of its properties are by now clearly well constrained and generally 662 accepted. In the uppermost mantle, the robustness of the Earth's spectrum up to degree

 ~ 12 is argued for by, e.g., Carannante & Boschi (2005), who found highly correlated results 663 from completely independent databases; for relatively short-period (~ 30 s) surface waves, 664 for example, spectral peaks at degrees 2 and 5 are found independent of the observation 665 and inversion techniques. The lower-mantle spectrum has been analysed by Becker & Boschi 666 (2002), who find common spectral features from a wide variety of P- and S-velocity tomog-667 raphy models. Particularly robust is the dominance of degree 2 at most mantle depths. The 668 conclusions of Becker & Boschi (2002) on at least the long-wavelength portion of the Earth's 669 spectrum have been confirmed by more recent global-tomography studies. None of those fea-670 tures is reproduced by the surface- and body-wave spectral inversions illustrated here, which 671 systematically result in smoother spectra without sharp maxima at any, low or high harmonic 672 degree. While the results of tomography cannot be taken as ground truth, even at the longest 673 wavelengths, the disagreement with such well established features suggests that the spectral 674 approach might simply lack the resolution needed to properly extract the Earth's spectrum 675 from seismic data. 676

The ineffectiveness of the spectral method is confirmed by the resolution analysis of sec-677 tion 7. We have designed ad hoc synthetic experiments to try and determine which particular 678 simplification in GDC90's and our formulation could limit resolution so severely. One impor-679 tant assumption is that source/receiver coverage be sufficiently uniform to sample Earth's 680 structure at all scales. This is probably not the case in the real world, since sources are essen-681 tially limited to plate boundaries, and receivers to continents and ocean islands. In section 682 7.1.4 we illustrate the results of a synthetic test involving millions of data from an uniform 683 source-station distribution. Even in such an idealized scenario, the a priori spectrum is far 684 from being recovered (Figure 9b). 685

We explored several other possible reasons for the failure, or lack of resolution of our 686 inversions. The regularized linear inversion procedure per se can generate artifacts, described 687 by the resolution matrices shown in Figures 8 and 12: this can in principle be avoided 688 through a nonlinear inversion procedure, but we have verified that nonlinear inversion (genetic 689 algorithm) practically does not improve the resolution of our method, as documented in detail 690 by Della Mora (2012); the nonlinear approach also allowed Della Mora (2012) to drop some of 691 the approximations required here; yet, resolution remained equally poor (Della Mora, 2012, 692 sec. 2.8). The very low sensitivity of σ^2 to the low-degree spectrum, inherent to our problem 693 as mentioned above, is confirmed quantitatively by Figures 7 and 11. At intermediate degree, 694 higher resolution could in principle be possible, but aliasing of unresolved, lower-degree signal 695

is presumably an issue, resulting in poor resolution at all harmonic degrees. We speculate that
aliasing could be limited, and intermediate-wavelength complexity more robustly constrained,
with a choice of basis functions different from spherical harmonics, but this question is better
left to future research.

700 acknowledgments

This work would not have been possible without the kind support and encouragement of Domenico Giardini and Martin Mai, who both also provided useful advice. Thorsten Becker helped with many insightful suggestions. We thank Ólafur Guðmundsson, Yanick Ricard, Jean Virieux and several anonymous reviewers for their detailed and insightful comments on the previous versions of this manuscript.

706 References

- Antolik, M., Ekström, G., & Dziewonski, A. M., 2001. Global event location with full and
 sparse data sets using three-dimensional models of mantle P-wave velocity, *Pure Appl. Geophysics*, 158, 291–317.
- Antolik, M., Gu, Y. J., Ekström, G., & Dziewonski, A. M., 2003. J362d28: a new joint model
- of compressional and shear velocity in the earth's mantle, *Geophys. J. Int.*, **153**, 443–466.
- 712 Arfken, G., 1985. Mathematical Methods for Physicists, Academic Press, Orlando.
- Becker, T. & Boschi, L., 2002. A comparison of tomographic and geodynamic mantle models, *Geochem. Geophys. Geosyst.*, 3.
- Bevington, P. R. & Robinson, D. K., 1992. Data reduction and error analysis for the physical
 sciences, McGraw-Hill.
- ⁷¹⁷ Boschi, L., 2003. Measures of resolution in global body wave tomography, *Geophys. Res.*⁷¹⁸ Lett., **30**.
- Boschi, L. & Dziewonski, A. M., 1999. High- and low-resolution images of the earth's mantle: Implications of different approaches to tomographic modeling, J. Geophys. Res., 104,
 25567–25594.

- Bull, A., McNamara, A., Becker, T., & Ritsema, J., 2010. Global scale models of the mantle
 flow field predicted by synthetic tomography models, *Phys. Earth Planet. Int.*, 182, 129–
 138.
- Bunge, H.-P., Richards, M. A., & Baumgardner, J. R., 1996. Effect of depth-dependent
 viscosity on the planform of mantle convection, *Nature*, **379**, 436–438.
- Carannante, S. & Boschi, L., 2005. Databases of surface wave dispersion, Annals of Geo *physics*, 48, 945–955.
- Cormier, V. F., 1999. Anisotropy of heterogeneity scale lengths in the lower mantle from
 PKIKP precursors, *Geophys. J. Int.*, **136**, 373–384.
- Dahlen, F. & Tromp, J., 1998. *Theoretical Global Seismology*, Princeton University Press,
 Princeton.
- Davies, D. R., Goes, S., Davies, J. H., Schuberth, B. S. A., Bunge, H.-P., & Ritsema, J., 2012. Reconciling dynamic and seismic models of Earth's lower mantle: the
 dominant role of thermal heterogeneity, *Earth Planet. Sci. Lett.*, 353–354, 253–269,
 doi:10.1016/j.epsl.2012.08.016.
- Davies, J. H., Gudmundsson, O., & Clayton, R. W., 1992. Spectra of mantle shear wave
 velocity structure, *Geophys. J. Int.*, 108, 865–882.
- Della Mora, S., 2012. Beyond tomography: New insights in global seismic imaging, Ph.D.
 thesis, ETH Zürich.
- Doornbos, D. & Vlaar, N., 1973. Regions of seismic wave scattering in the earth's mantle
 and precursors to PKP, *Nature*, 243, 58–61.
- Dziewonski, A. M., Lekic, V., & Romanowicz, B. R., 2010. Mantle anchor structure: An
 argument for bottom up tectonics, *Earth Planet. Sci. Lett.*, **299**, 69–79.
- Ekström, G., Tromp, J., & Larson, E. W. F., 1997. Measurements and global models of
 surface wave propagation, *J. Geophys. Res.*, 102, 8,137–8,157.
- ⁷⁴⁷ Engdahl, E. R., van der Hilst, R., & Buland, R., 1998. Global teleseismic earthquake relo⁷⁴⁸ cation with improved travel times and procedures for depth determination, *Bull. Seismol.*
- ⁷⁴⁹ Soc. Amer., **88**, 722–743.

- Foley, B. J. & Becker, T. W., 2009. Generation of plate-like behavior and mantle heterogeneity
 from a spherical, viscoplastic convection model, *Geochem. Geophys. Geosyst.*, 10.
- Garcia, R. F., Chevrot, S., & Calvet, M., 2009. Statistical study of seismic heterogeneities at
 the base of the mantle from pkp differential traveltimes, *Geophys. J. Int.*, **179**, 1607–1616.
- Gudmundsson, O., Davies, J. H., & Clayton, R. W., 1990. Stochastic analysis of global
 traveltime data: mantle heterogeneity and random errors in the isc data, *Geophys. J. Int.*,
 102, 25–43.
- Haddon, R. A. W. & Cleary, J. R., 1974. Evidence for scattering of seismic pkp waves near
 the mantle-core boundary, *Phys. Earth and Planet. Int.*, 8, 211–234.
- Hansen, P. C., 1992. Analysis of discrete ill-posed problems by means of the l-curve, SIAM
 Review, 34, 561–580.
- Hansen, P. C. & O' Leary, D. P., 1993. The use of the l-curve in the regularization of discrete
 ill-posed problems, SIAM J. Sci. Comput., 14, 1487–1503.
- Lawson, C. L. & Hanson, B. J., 1974. Solving Least Squares Problems, Prentice-Hall, Engle wood Cliffs, NJ.
- Margerin, L. & Nolet, G., 2003. Multiple scattering of high-frequency seismic waves in the
 deep earth: Pkp precursor analysis and inversion for mantle granularity, J. Geophys. Res.,
 108, 2,514–2,529.
- Mégnin, C., Bunge, H.-P., B., R., & Richards, M. A., 1997. Imaging 3-d spherical convection
 models: what can seismic tomography tell us about mantle dynamics?, *Geophys. Res. Lett.*,
 24, 1,299–1,302.
- Menke, W., 1989. *Geophysical Data Analysis: Discrete Inverse Theory*, Academic, San Diego,
 California.
- Mooney, W. D., Laske, G., & Masters, T. G., 1998. CRUST 5.1: A global crustal model at
 ⁷⁷⁴ 5 degrees x 5 degrees, J. Geophys. Res., 103(B1), 727–747.
- Morelli, A. & Dziewonski, A. M., 1987. Topography of the core-mantle boundary and lateral
 homogeneity of the liquid core, *Nature*, **325**, 678–683.
- 777 Nakagawa, T., Tackley, P. J., Deschamps, F., & Connolly, J. A. D., 2010. The influence of
- ⁷⁷⁸ morb and harzburgite composition on thermo-chemical mantle convection in a 3-d spherical

- shell with self-consistently calculated mineral physics, *Earth Planet. Sci. Lett.*, **296**, 403–
 412.
- Peter, D., Tape, C., Boschi, L., & Woodhouse, J. H., 2007. Surface wave tomography: global
 membrane waves and adjoint methods, *Geophysical J. Int.*, **171**, 1098–1117.
- Peter, D., Boschi, L., & Woodhouse, J. H., 2009. Tomographic resolution of ray and finite-
- ⁷⁸⁴ frequency methods: a membrane-wave investigation, *Geophysical J. Int.*, **177**(2), 624–638.
- Press, W. H., Teukolsky, S. A., Vetterling, W. T., & Flannery, B. P., 2001. Numerical Recipes
 in Fortran 77: The Art of Scientific Computing, Cambridge University Press, Cambridge.
- 787 Snedecor, G. W. & Cochran, W. G., 1980. Statistical Methods, Iowa State Press, Ames, IA.
- ⁷⁸⁸ Somerville, R. S., Lee, K., Ferguson, H. C., Gardner, J. P., Moustakas, L. A., & Giavalisco,
- M., 2004. Cosmic variance in the great observatories origins deep survey, *The Astrophysical Journal Letters*, 600(2), L171.
- Thomas, G. B. J. & Finney, R. L., 1996. Calculus and Analytic Geometry, Addison-Wesley,
 Reading, MA.
- Trampert, J. & Woodhouse, J. H., 1996. High resolution global phase velocity distributions,
 Geophys. Res. Lett., 23, 21–24.
- Trefethen, L. N. & Bau, D. I., 1997. Numerical Linear Algebra, SIAM, Philadelphia, Pennsylvania.
- Van Heck, H. J. & Tackley, P. J., 2008. Planforms of self-consistently generated plates in 3d
 spherical geometry, *Geophys. Res. Lett.*, 35.
- Whittaker, E. T. & Watson, G. N., 1927. A course of modern Analysis, Cambridge University
 Press, Cambridge.
- Yoshida, M., 2008. Mantle convection with longest-wavelength thermal heterogeneity in a
 ⁸⁰² 3-d spherical model: Degree one or two?, *Geophys. Res. Lett.*, 35.

803 A Analytical expression of $\gamma_l(d)$ and numerical validation

804 A.1 Analytical integration of $\gamma_l(d)$

We have seen in section 4.1 that an important part of the algorithm is the calculation of $\gamma_l(d)$. If l = 0 then eq. (62) becomes

$$\gamma_0(d) = \sqrt{\pi^2 - d^2}.$$
(94)

807 If $l \neq 0$, after integration by parts of eq. (62),

$$\gamma_l(d) = (-1)^l \sqrt{\pi^2 - d^2} - \int_d^\pi \sqrt{\rho^2 - d^2} \frac{\mathrm{d}P_l(\cos\rho)}{\mathrm{d}\rho} \mathrm{d}\rho.$$
(95)

⁸⁰⁸ The integral in (95) can be calculated with the approximated formula

$$\int_{d}^{\pi} \sqrt{\rho^{2} - d^{2}} \frac{\mathrm{d}P_{l}(\cos\rho)}{\mathrm{d}\rho} \simeq \sum_{w=1}^{W} \sqrt{\rho_{w}^{2} - d^{2}} \left. \frac{\mathrm{d}P_{l}(\cos\rho)}{\mathrm{d}\rho} \right|_{\rho=\rho_{w}} \delta\rho,\tag{96}$$

809 where

$$\delta \rho = \frac{\pi - d}{W}$$

$$\rho_w = d + \left(w - \frac{1}{2}\right) \frac{\pi - d}{W}.$$
(97)

Eq. (96) is a good approximation of (95) if W is large enough. The oscillations of $\frac{\mathrm{d}P_l(\cos\rho)}{\mathrm{d}\rho}$ increase with l, so W must also increase with l if we want eq. (96) to be a good approximation of (95).

⁸¹³ From Whittaker & Watson (1927),

$$P_l(\cos\rho) = \sum_{k=0}^l \frac{(2k-1)!!}{(2k)!!} \frac{[2(l-k)-1]!!}{[2(l-k)]!!} \cos[(l-2k)\rho].$$
(98)

⁸¹⁴ Using the formula

$$n!! = 2^{\frac{[1+2n-(-1)^n]}{4}} \pi^{\frac{[-1]^n-1}{4}} \Gamma\left(1+\frac{n}{2}\right), \tag{99}$$

(Arfken, 1985), we find

$$(2k-1)!! = \frac{2^{k}\Gamma(k+\frac{1}{2})}{\sqrt{\pi}}$$

$$(2k)!! = 2^{k}\Gamma(1+k)$$

$$[2(l-k)-1]!! = \frac{2^{(l-k)}\Gamma(l-k+\frac{1}{2})}{\sqrt{\pi}}$$

$$[2(l-k)]!! = 2^{(l-k)}\Gamma(l-k+1),$$
(100)

where $\Gamma(z)$ denotes the Euler's gamma function (Whittaker & Watson, 1927)

$$\Gamma(z) = \int_0^{+\infty} e^{-t} t^{z-1} dt.$$
 (101)

Replacing (100) into (98), the latter equation reduces to

$$P_l(\cos\rho) = \frac{1}{\pi} \sum_{k=0}^{l} \frac{\Gamma(k+\frac{1}{2})}{\Gamma(k+1)} \frac{\Gamma(l-k+\frac{1}{2})}{\Gamma(l-k+1)} \cos[(l-2k)\rho].$$
(102)

After deriving eq. (102) with respect to ρ and substituting the result into (95)

$$\gamma_{l}(d) = (-1)^{l} \sqrt{\pi^{2} - d^{2}} +$$

$$+ \frac{1}{\pi} \sum_{k=0}^{l} (l - 2k) \frac{\Gamma(k + \frac{1}{2})}{\Gamma(k+1)} \frac{\Gamma(l - k + \frac{1}{2})}{\Gamma(l - k + 1)} \int_{d}^{\pi} \sqrt{\rho^{2} - d^{2}} \sin[(l - 2k)\rho] d\rho.$$
(103)

⁸¹⁹ In the following, we shall compact the notation by defining

$$h_{l-2k}(d) \stackrel{\text{def}}{=} \int_d^\pi \sqrt{\rho^2 - d^2} \sin[(l-2k)\rho] \mathrm{d}\rho.$$
(104)

 $_{220}$ Combining equations (94) and (103) we find the following expression for the integral (62):

$$\gamma_l(d) = \begin{cases} \sqrt{\pi^2 - d^2} & \text{if } l = 0\\ (-1)^l \sqrt{\pi^2 - d^2} + \frac{1}{\pi} \sum_{k=0}^l (l - 2k) \frac{\Gamma(k + \frac{1}{2})}{\Gamma(k+1)} \frac{\Gamma(l - k + \frac{1}{2})}{\Gamma(l - k+1)} h_{l-2k}(d) & \text{if } l \neq 0 \end{cases}$$
(105)

821

Finally, eq. (66) requires the calculation of $\lim_{\rho \to 0} \gamma_l(\rho)$. From the definition of $\gamma_l(\rho)$,

$$\lim_{\rho \to 0} \gamma_l(\rho) = \int_0^{\pi} P_l(\cos \tau) \mathrm{d}\tau.$$
(106)

Using the expression (102) for $P_l(\cos \rho)$, this reduces to

$$\lim_{\rho \to 0} \gamma_l(\rho) = \frac{1}{\pi} \sum_{k=0}^{l} \frac{\Gamma(k+\frac{1}{2})}{\Gamma(k+1)} \frac{\Gamma(l-k+\frac{1}{2})}{\Gamma(l-k+1)} \int_0^{\pi} \cos[(l-2k)\tau] d\tau$$

$$= \sum_{k=0}^{l} \frac{\Gamma(k+\frac{1}{2})}{\Gamma(k+1)} \frac{\Gamma(l-k+\frac{1}{2})}{\Gamma(l-k+1)} \delta_{l,2k}$$

$$= \begin{cases} \left[\frac{\Gamma(\frac{l+1}{2})}{\Gamma(\frac{l+2}{2})}\right]^2 & l \text{ even} \\ 0 & l \text{ odd} \end{cases}$$
(107)

A.2 Numerical implementation - Validation of our analytical expression for γ_l

Before the inverse problem (80) is solved, we must calculate the numerical values of the matrix entries F_{nl} . This involves the calculation of the function γ_l according to its analytically derived expression (105).

We validate our analytical integration of eq. (62), carried out in section A, by comparing its result (103) with the values of γ_l found from eq. (94) (l = 0) and by direct numerical integration of eq. (95). We do not integrate eq. (62) numerically because it is singular at $\rho = d$. Substituting eq. (96) in (95),

$$\gamma_l(d) = (-1)^l \sqrt{\pi^2 - d^2} - \sum_{w=1}^W \sqrt{\rho_w^2 - d^2} \left. \frac{\mathrm{d}P_l(\cos\rho)}{\mathrm{d}\rho} \right|_{\rho = \rho_w} \delta\rho.$$
(108)

In our approach, we substitute in eq. (105) the definition of $h_{l-2k}(d)$ of eq. 104, obtaining

$$\gamma_{l}(d) = \begin{cases} \sqrt{\pi^{2} - d^{2}} & \text{if } l = 0\\ (-1)^{l} \sqrt{\pi^{2} - d^{2}} + & \\ + \frac{1}{\pi} \sum_{k=0}^{l} (l - 2k) \frac{\Gamma(k + \frac{1}{2})}{\Gamma(k+1)} \frac{\Gamma(l - k + \frac{1}{2})}{\Gamma(l - k + 1)} \int_{d}^{\pi} \sqrt{\rho^{2} - d^{2}} \sin[(l - 2k)\rho] d\rho & \text{if } l \neq 0 \end{cases}$$
(109)

Finally we calculate numerically $h_{l-2k}(d)$ with the approximated formula

$$h_{l-2k}(d) \simeq \sum_{j=1}^{J} \sqrt{\rho_j^2 - d^2} \sin[(l-2k)\rho_j]\delta\rho,$$
 (110)


Figure 14: Validation of our analytical expression (112) for γ_l ; (left panel), values of γ_l from eq. (112); right panel, the difference between γ_l from the analytical evaluation of eq. (112) and the numerical one of eq. (108).

834 where

$$\delta \rho = \frac{\pi - d}{J}$$

$$\rho_j = d + (j - 1) + \frac{\delta \rho}{2} = d + \delta \rho \left(j - \frac{1}{2} \right) = d + \frac{\pi - d}{J} \left(j - \frac{1}{2} \right), \quad (111)$$

so that the resulting expression of $\gamma_l(d)$ is

$$\gamma_{l}(d) = \begin{cases} \sqrt{\pi^{2} - d^{2}} & \text{if } l = 0\\ (-1)^{l} \sqrt{\pi^{2} - d^{2}} + & \\ + \frac{1}{\pi} \sum_{k=0}^{l} (l - 2k) \frac{\Gamma(k + \frac{1}{2})}{\Gamma(k+1)} \frac{\Gamma(l - k + \frac{1}{2})}{\Gamma(l - k+1)} \sum_{j=1}^{J} \sqrt{\rho_{j}^{2} - d^{2}} \sin[(l - 2k)\rho_{j}] \delta\rho & \text{if } l \neq 0 \end{cases}$$
(112)

The advantage of our approach in equation (112) with respect to the integration of eq. (108) is that the term $\frac{\mathrm{d}P_l(\cos\rho)}{\mathrm{d}\rho}$ oscillates much more intensively then $\sin\left[(l-2k)\rho\right]$ and, because of this, it gives less numerical problems to integrate the latter function rather than the former.

The result of this comparison is summarized in Figure 14: it can be seen that the error has the maximum values in the same points of the analytical expression of equations (94)-(95), and looking at the colour scales of the two plots it is evident that the error is approximately ⁸⁴³ six orders of magnitude smaller than the exact value.