

HAL
open science

Carbonate stability in the reduced lower mantle

Susannah Dorfman, James Badro, Farhang Nabiei, Vitali Prakapenka, Marco Cantoni, Philippe Gillet

► **To cite this version:**

Susannah Dorfman, James Badro, Farhang Nabiei, Vitali Prakapenka, Marco Cantoni, et al.. Carbonate stability in the reduced lower mantle. *Earth and Planetary Science Letters*, 2018, 489, pp.84-91. 10.1016/j.epsl.2018.02.035 . hal-02363561

HAL Id: hal-02363561

<https://hal.science/hal-02363561v1>

Submitted on 31 Mar 2021

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 **Carbonate stability in the reduced lower mantle**

2 **Authors:** Susannah M. Dorfman^{1,2*}, James Badro^{3,1}, Farhang Nabiei¹, Vitali B. Prakapenka⁴,
3 Marco Cantoni⁵, Philippe Gillet¹

4 **Affiliations:**

5 ¹Earth and Planetary Science Laboratory, Ecole polytechnique fédérale de Lausanne, Station 3,
6 CH-1015 Lausanne, Switzerland.

7 ²Department of Earth and Environmental Sciences, Michigan State University, East Lansing, MI,
8 48824, USA.

9 ³Institut de Physique du Globe de Paris, Sorbonne Paris Cité, UMR CNRS 7154, 75005 Paris,
10 France.

11 ⁴Center for Advanced Radiation Sources, University of Chicago, Argonne, IL 60439, USA.

12 ⁵Centre Interdisciplinaire de Microscopie Electronique, Ecole polytechnique fédérale de
13 Lausanne, Station 12, 1015 Lausanne, Switzerland.

14 *Correspondence to: dorfman3@msu.edu

15

16

17 **Abstract**

18 Carbonate minerals are important hosts of carbon in the crust and mantle with a key role
19 in the transport and storage of carbon in Earth's deep interior over the history of the planet.
20 Whether subducted carbonates efficiently melt and break down due to interactions with reduced
21 phases or are preserved to great depths and ultimately reach the core-mantle boundary remains
22 controversial. In this study, experiments in the laser-heated diamond anvil cell (LHDAC) on
23 layered samples of dolomite (Mg,Ca)CO₃ and iron at pressure and temperature conditions
24 reaching those of the deep lower mantle show that carbon-iron redox interactions destabilize the
25 MgCO₃ component, producing a mixture of diamond, Fe₇C₃, and (Mg,Fe)O. However, CaCO₃ is
26 preserved, supporting its relative stability in carbonate-rich lithologies under reducing lower
27 mantle conditions. These results constrain the thermodynamic stability of redox-driven
28 breakdown of carbonates and demonstrate progress towards multiphase mantle petrology in the
29 LHDAC at conditions of the lowermost mantle.

30 **1. Introduction**

31 Carbonates are the major minerals responsible for transportation of carbon from the
32 Earth's surface to its deep interior. Their behavior at depth is critical to the storage capacity and
33 fluxes of the geologic carbon cycle. Recent estimates of the flux of carbon trapped in carbonate
34 minerals that reach the deep Earth range from 0.0001 to 52 megatons annually (Dasgupta and
35 Hirschmann, 2010; Kelemen and Manning, 2015). The uncertainty in this range hinges on poor
36 constraints on the budget of carbon retained by subducting slabs. Transport of carbon to at least
37 transition zone depths is demonstrated by carbonate inclusions in diamonds (e.g. Brenker et al.,
38 2007; Wang et al., 1996), but whether any carbonates remain in the lower mantle is
39 controversial. Most subducted carbon is expected to melt and/or break down and return to

40 Earth's surface via volcanism (Dasgupta and Hirschmann, 2010; Kelemen and Manning, 2015;
41 Thomson et al., 2016). However, relatively oxidizing conditions, low temperatures, and resulting
42 slow kinetics within subducting slabs may result in transportation of carbonates magnesite,
43 siderite, calcite, and their solid solutions to great depths (Martirosyan et al., 2016). Subducted
44 carbonates in slabs that reach the base of the lower mantle will undergo multiple phase
45 transitions and encounter reducing conditions, to be finally buffered by metallic iron at or near
46 the CMB.

47 Carbon provides key constraints on the chemical evolution of the deep Earth through its
48 role as a proxy for mantle redox conditions, as its speciation is largely governed by oxygen
49 fugacity, or f_{O_2} (Frost and McCammon, 2008). Evidence of deep mantle chemistry (Walter et al.,
50 2011) and redox state (Ryabchikov and Kaminsky, 2013; Smith et al., 2016) in local
51 environments of diamond formation can likely be inferred from diamond inclusions. Diamonds
52 and their inclusions indicate widely varying local f_{O_2} (Brenker et al., 2007; Walter et al., 2011;
53 Ryabchikov and Kaminsky, 2013; Smith et al., 2016; Kaminsky, 2012), though f_{O_2} is expected to
54 generally decrease with mantle depth (Frost and McCammon, 2008; Rohrbach and Schmidt,
55 2011). Both isotopic evidence (e.g. Harte, 2010; Tappert et al., 2005) and carbonate inclusions in
56 diamonds (e.g. Wang et al., 1996) suggest that diamonds are (at least in part) formed by
57 reduction of subducted carbonate minerals or carbonate melts. Reduction of carbonates to
58 diamond takes place by interactions with mantle silicates (Pal'yanov et al., 2002; Stagno et al.,
59 2011, 2013, 2015) or metal (Arima et al., 2002; Siebert et al., 2005; Rouquette et al., 2008;
60 Pal'yanov et al., 2013). These redox reactions contribute to the barrier to carbonate transport to
61 the deep Earth (Rohrbach and Schmidt, 2011; Thomson et al., 2016). The key to determining the

62 amount of oxidized carbon in the deep Earth is the dependence of both the thermodynamics and
63 the kinetics of redox reactions in carbonates on temperature, pressure, and f_{O_2} .

64 Petrologic observations, experiments and computational studies on stability and
65 breakdown kinetics of carbonates have determined that magnesite is the most stable carbonate
66 phase throughout most of the mantle (e.g. Dasgupta and Hirschmann, 2010; Rohrbach and
67 Schmidt, 2011), but calcite and siderite polymorphs have also attracted interest. Relative to
68 aragonite (Spivak et al., 2011) or siderite (Tao et al., 2013), magnesite is more likely to subduct
69 to the deep mantle due to its higher melting temperature (Isshiki et al., 2004; Katsura and Ito,
70 1990; Martinez et al., 1998; Solopova et al., 2014). Melting experiments on carbonated peridotite
71 (Dasgupta and Hirschmann, 2010; Ghosh et al., 2014; Rohrbach and Schmidt, 2011) and eclogite
72 (Thomson et al., 2016) systems confirm that calcium and iron carbonate components are more
73 likely to enter a melt phase than magnesium carbonate in silicate lithologies. At sub-solidus
74 temperatures, $MgCO_3$ is also favored in carbonate-silicate mixtures by the reaction $CaCO_3 +$
75 $MgSiO_3 \rightarrow MgCO_3 + CaSiO_3$ at lower-mantle pressures up to 80 GPa (Biellmann et al., 1993;
76 Seto et al., 2008). Due to its broad solid solution with siderite (Lin et al., 2012; Liu et al., 2015),
77 magnesite in the mantle will host iron. An (Mg,Fe)-carbonate in the lowermost mantle may have
78 mixed redox state and coexist with diamond (Boulard et al., 2012). However, both $(Mg,Fe)CO_3$
79 (Brenker et al., 2007; Kaminsky et al., 2016; Phillips and Harris, 1995; Ryabchikov and
80 Kaminsky, 2013) and $CaCO_3$ (Brenker et al., 2007; Meyer and McCallum, 1986) have been
81 observed in inclusions in diamonds, including ultra-deep diamonds from the transition zone or
82 possibly the lower mantle (Brenker et al., 2007). These inclusions demonstrate that both
83 $(Mg,Fe)CO_3$ and $CaCO_3$ may be preserved by kinetic effects within carbonate-rich sediment in
84 cold subducting slabs, consistent with slow breakdown kinetics observed in experiments at

85 transition zone conditions (Martirosyan et al., 2016). The relative stability of (Mg,Fe)CO₃ and
86 CaCO₃ may also change at depth due to polymorphism. If (Mg,Fe)CO₃ or CaCO₃ reaches the
87 base of the lower mantle, density functional theory calculations (Oganov et al., 2008; Pickard
88 and Needs, 2015) and experiments (Boulard et al., 2011; Ono et al., 2007) suggest these
89 carbonates will transform to tetrahedrally-coordinated structures. If the transition in CaCO₃
90 occurs at a shallower depth than the analogous transition in MgCO₃, as predicted by Pickard and
91 Needs (2015), CaCO₃ would be the denser and more energetically-favored carbonate in the deep
92 lower mantle.

93 This study examines a Mg-Fe-Ca carbonate system in the petrologic context of a
94 subducted carbonate assemblage in contact with metallic iron. Metallic iron may be present at
95 the percent level throughout the mantle (Frost et al., 2004), and the outer core provides an
96 unlimited reservoir of iron. Subducted carbonates may contact reduced core-mantle mixing
97 regions if they reach depths within ~10s km from the base of the mantle (Frost and McCammon,
98 2008; Otsuka and Karato, 2012). Previous studies of carbonates at lower mantle pressures have
99 investigated mineralogical stability of single phases as a function of pressure and temperature
100 alone (Isshiki et al., 2004; Solopova et al., 2014; Boulard et al., 2011; Ono et al., 2005), or used
101 mixtures of carbonates and silicates which complicate textural analysis of run products
102 (Biellmann et al., 1993; Thomson et al., 2014). In contrast, we examine reaction interfaces
103 between multiple carbonates and iron; similar previous studies have been limited to transition
104 zone conditions (Martirosyan et al., 2016; Pal'yanov et al., 2013). We determine the relative
105 stability and metastability of Mg-, Fe-, and Ca-carbonates as host phases for oxidized carbon
106 storage in the lower mantle.

107 **2. Methods**

108 To bring experimental petrology of carbonates to the Mbar pressures and 1000s K
109 temperatures of the core-mantle boundary, experiments must be miniaturized: sample geometry
110 must be controlled within the ~50x50x10-micron chamber of the laser-heated diamond anvil cell,
111 and analysis must be performed with ~100-nm-scale spatial resolution of typical grain sizes of
112 run products. Dolomite, a major constituent of subducted marble, provides a unique advantage as
113 a starting material as it has a mixed Mg-Fe-Ca carbonate composition homogeneous to <nm
114 scale. Natural dolomite crystals with composition determined to be $(\text{Mg}_{0.38}\text{Ca}_{0.59}\text{Fe}_{0.03})\text{CO}_3$ by X-
115 ray fluorescence spectroscopy and structure confirmed by X-ray diffraction were used as starting
116 materials. Single dolomite crystals were polished to ~10-micron thickness and dried in a 120°C
117 oven overnight before loading. 3-micron thick 99.85% iron foil was machined into discs with a
118 ps-pulsed 532-nm laser or cut with a razor blade. Iron foils were loaded sandwiched between
119 dolomite crystals in symmetric diamond anvil cells. No other pressure standard or medium was
120 loaded in order to prevent reactions with other components and contamination of the chemical
121 system. Sample sandwiches were loaded within chambers cut in Re gaskets in diamond anvil
122 cells. Diamond anvils with flat culets of 200 micron diameter or beveled culets of 150 micron
123 diameter were chosen to generate pressures corresponding to the lower mantle.

124 Samples were compressed to pressures of 51, 66, 77, and 113 GPa, as determined by the
125 equation of state of the iron foil (Mao et al., 1990) before laser heating (Table 1). Pressures were
126 not measured during heating due to chemical reaction of the iron foil with the dolomite, but were
127 likely ~7-10 GPa higher than those reported here due to thermal pressure. Laser heating was
128 performed with *in situ* X-ray diffraction at the GSECARS sector of the Advanced Photon Source

129 (Prakapenka et al., 2008). The laser spot was focused to a diameter of ~10 microns with a flat-
130 top beam shape. Each sample was heated for 10-20 min at 1800-2500 K.

131 After recovery to ambient conditions, each heated spot was sectioned using a Zeiss NVision
132 40 dual-beam scanning electron microscope and focused Ga⁺ ion beam (Centre Interdisciplinaire
133 Microscopie de Electronique (CIME), EPFL). Each sample was coated with 15 nm Au to reduce
134 charging in the scanning electron microscope. To protect the samples from damage by the Ga⁺
135 ion beam, an additional ~1-2 micron thick layer of Pt or C was deposited across the centers of
136 heated spots. Thin sections of each heated spot were extracted and polished to electron
137 transparency (~100 nm thickness).

138 Imaging of recovered thin sections was performed with scanning transmission electron
139 microscopy (S/TEM) and energy-dispersive X-ray spectroscopy (EDX) in a FEI Tecnai Osiris
140 analytical TEM (CIME, EPFL). Accelerating voltage for these measurements was 200 kV. The
141 Osiris TEM is equipped with four wide-solid-angle detectors for high-speed chemical
142 measurements by EDX spectroscopy. EDX maps were scanned over 1024x1024 pixel areas with
143 pixel dwell time of 50 microseconds. Typical count rates were ~40,000-50,000 counts per
144 second. Chemical mapping prevents migration of elements due to damage by the electron beam.
145 Uncertainties in compositions were determined from standard deviations of EDX measurements
146 obtained from selected regions within multiple grains.

147 **3. Results**

148 Laser-heating dolomite-iron sandwiches from both sides produces a lens-shaped heated
149 zone (Figure 1), as predicted by models (Kiefer and Duffy, 2005; Rainey et al., 2013) and
150 measurements (Campbell, 2008) of thermal diffusion in the diamond anvil cell. Laser absorption

151 and diffraction indicate that the sample reaches a steady state within a few minutes. The hottest
152 region of the sample is the laser-absorbing central iron layer. The insulating dolomite layers
153 experience both axial and radial temperature gradients, with highest temperatures at the contacts
154 with the iron foil and lowest temperatures at the diamond anvil surface. High-resolution TEM
155 inspection of recovered thin sections indicates that grain sizes decrease away from the surface of
156 the iron foil, consistent with this thermal gradient (Figure 1). At the cool upper and lower edges
157 of the heated spot, ribbons of magnesium and calcium carbonate exsolve from the dolomite
158 (Figure 2), as has been observed at lower pressures (Sato and Katsura, 2001; Shirasaka et al.,
159 2002).

160 Both EDX analysis of recovered thin sections in the TEM (Figure 3) and diffraction
161 patterns obtained during and after sub-solidus laser heating (Figure 4b) show that the metallic
162 iron at the sample center reacts completely with the dolomite to generate a mixture of FeO and
163 Fe₇C₃. The iron layer thus exhibits oxidation which must be compensated by reduction of the
164 carbonate. Within the carbonate layer near the hot interface with the iron foil, three phases are
165 found in all samples: diamond, Mg-bearing ferropericlase, and CaCO₃ (Figure 3). The diffusion
166 of iron from the sample center propagates breakdown of the magnesium carbonate to diamond
167 and ferropericlase. Due to diffusion, this ferropericlase has much more MgO than the FeO at the
168 sample center (Figures 5-6). Unlike MgCO₃, CaCO₃ exsolves from the dolomite but is never
169 observed to break down. EDX composition analysis confirms that the CaCO₃ phase retains both
170 O and C within measurement error and there is no evidence for measurable Ca in any other phase
171 (Figure 5). At the pressures examined here, the stable polymorph of CaCO₃ is the post-aragonite
172 phase (Ono et al., 2005). Post-aragonite-type CaCO₃ is observed in diffraction patterns after
173 heating (Figure 4b), along with unreacted dolomite. These experiments show that a carbonate-

174 rich rock such as subducted marble subjected to reducing conditions in contact with metallic
175 iron, post-aragonite-type CaCO_3 is a more stable form of carbonate than MgCO_3 throughout the
176 lower mantle pressure range.

177 **4. Discussion**

178 The mixture of $(\text{Mg,Fe})\text{O}$, diamond, Fe_7C_3 and CaCO_3 is produced by redox coupling
179 between the iron and carbon and breakdown of the MgCO_3 component. The following reactions
180 explain these observations:

183 In the center of the sample, the system is saturated in iron, leading to a mixture
184 dominated by Fe_7C_3 and FeO . In the region where the carbonate breaks down, the carbon/iron
185 ratio is higher, and reduced carbon is found in diamonds rather than carbides. The breakdown of
186 MgCO_3 is favorable in all heated regions in the presence of iron. The stable host phase for
187 carbon is controlled by the Fe/MgCO_3 ratio of reactants. Recent studies have largely focused on
188 $(\text{Mg,Fe})\text{CO}_3$ as a host phase for oxidized carbon in the deep Earth, as the melting point of
189 magnesite or ferromagnesite is higher than that of CaCO_3 in the transition zone. However,
190 $(\text{Mg,Fe})\text{CO}_3$ is much more susceptible to redox breakdown than CaCO_3 .

191 Redox breakdown will promote diamond formation from $(\text{Mg,Fe})\text{CO}_3$ in carbonated
192 eclogite and peridotite. This study and others have shown that diamonds nucleate and grow
193 directly from carbonates at subsolidus, reducing conditions, and inclusion-bearing diamonds
194 used as evidence that carbonates are stable to great depths in the mantle record incomplete redox
195 breakdown (e.g. Wang et al., 1996). Reducing agents relevant to carbonate stability at different

196 stages of Earth's chemical evolution include graphite (Pal'yanov et al., 1999), H₂ (Pal'yanov et
197 al., 2002), Si metal (Siebert et al., 2005), and Fe metal. In a mixture of carbonate and Fe-Si alloy,
198 Si and C were oxidized, producing a mixture in which diamonds coexist with metallic iron
199 (Siebert et al., 2005). Other studies have suggested either that pure iron and pure carbon should
200 not coexist in equilibrium (Rouquette et al., 2008; Scott et al., 2001) or that iron carbides and
201 diamond compete as hosts of reduced carbon (Iizuka et al., 1996). In this study, metallic iron
202 reacts completely to carbide and oxide, indicating that the system is oversaturated in carbon.
203 Because the mantle has been suggested to be a highly reducing environment, saturated in
204 metallic iron (Frost et al., 2004; Frost and McCammon, 2008; Rohrbach et al., 2007; Rohrbach
205 and Schmidt, 2011), carbonate in this system will be susceptible to redox breakdown at
206 subsolidus temperatures. Reduction of subducted carbonates by interaction with metallic iron
207 was previously explored at relatively modest depths (Martin and Hammouda, 2011; Martirosyan
208 et al., 2015a, 2015b; Stagno et al., 2011). Most previous studies were conducted at pressures
209 reaching ~6 GPa (Martin and Hammouda, 2011; Martirosyan et al., 2015a, 2015b), too low to
210 model the depths at which metallic iron becomes available to react with subducted carbonate.
211 Metallic iron may also be present in the lower mantle due to charge disproportionation in
212 silicates (Frost et al., 2004; Rohrbach et al., 2007), mixing at the CMB (Knittle and Jeanloz,
213 1989; Otsuka and Karato, 2012), or residue of magma ocean solidification (Zhang et al., 2016).
214 Recently, iron-magnesite mixtures were examined at 16-45 GPa and 1500-1700 °C,
215 corresponding to transition zone to lower mantle depths (Stagno et al., 2011). At these
216 conditions, diamonds are observed to coexist with magnesite, ferropericlase and carbon-free
217 iron-iridium alloy. The Ir alloy was used to determine that f_{O_2} was ~3 log units above the iron-
218 wüstite buffer. The breakdown of magnesite observed here may imply lower f_{O_2} conditions,

219 perhaps due to the sample environment in the diamond anvil cell or higher pressures. For
220 subducted marble or carbonated silicate lithologies that reach a reduced zone near the core-
221 mantle boundary, $(\text{Mg,Fe})\text{CO}_3$ cannot be preserved.

222 Spin transitions in ferromagnesite have recently been studied for their potential to affect
223 carbonate stability (Lin et al., 2012; Liu et al., 2015). The spin transition results in a ~8% unit
224 cell volume collapse for $(\text{Mg}_{0.35}\text{Fe}_{0.65})\text{CO}_3$ (Lin et al., 2012) and would thus be expected to have
225 a significant effect on phase equilibria. As the minimum pressure examined in these experiments
226 is above the spin transition pressure, we are unable to evaluate whether the spin transition is
227 related to the observed breakdown of $(\text{Mg,Fe})\text{CO}_3$. The susceptibility of $(\text{Mg,Fe})\text{CO}_3$ to
228 disproportionation at low f_{O_2} suggests that low-spin iron-bearing carbonates are unlikely to be
229 stable in Earth's mantle.

230 CaCO_3 is less sensitive than $(\text{Mg,Fe})\text{CO}_3$ to redox breakdown, but melting, reaction with
231 silicates, and buoyancy remain challenging barriers to its transport to the deep mantle. Although
232 the melting point of CaCO_3 (Bayarjargal et al., 2010; Thomson et al., 2014) is well above a 1600
233 K adiabatic geotherm (Brown and Shankland, 1981), the eutectic melting point for carbonate
234 mixtures is substantially lower and comparable to the geotherm (Thomson et al., 2014). Eutectic
235 melting has been argued to effectively block carbonate transport to the lower mantle (Thomson
236 et al., 2016). However, no evidence is observed for melting of the dolomite carbonate in this
237 work. Moreover, geotherms both for the average mantle (e.g. Brown and Shankland, 1981;
238 Andrault et al., 2011; Nomura et al., 2014) and subducting slabs (e.g. Andrault et al., 2014)
239 remain highly uncertain. The key question is whether, for realistic subducted carbonates, the
240 melting point of the mixture is high enough relative to the temperature in the slab to prevent
241 diamond formation. With temperature uncertainties of at least 100s K, in addition to potential

242 kinetic effects on the efficiency of carbonate reduction and melting (Martirosyan et al., 2016),
243 preservation of carbonates in the lower mantle cannot yet be ruled out. CaCO_3 is also expected to
244 be destabilized in the mantle by reaction with $(\text{Mg,Fe})\text{SiO}_3$ in peridotite or eclogite to produce
245 CaSiO_3 and $(\text{Mg,Fe})\text{CO}_3$ (Biellmann et al., 1993; Seto et al., 2008). This reaction suggests
246 CaCO_3 is most likely to be preserved in silicate-poor, dolomite-rich marble entrained with
247 subducting slabs. Because metasediment is likely to be as much as ~5-15% less dense than
248 surrounding peridotite, ~100 m packages of marble would likely rise to the surface through
249 diapirism (Kelemen and Manning, 2015). Transport of CaCO_3 to the deep mantle would require
250 carbonate to reside in layers or regions thin enough to be entrained with the cold slab, but thick
251 enough that slow diffusion blocks reaction of carbonate with silicates.

252 Observations in this and other experimental studies challenge interpretation of oxide
253 inclusions identified in diamonds. While traditionally $(\text{Mg,Fe})\text{O}$ inclusions have been
254 considered to be a smoking gun for formation in the Earth's lower mantle, as a leftover from the
255 breakdown of Mg_2SiO_4 to lower mantle bridgmanite (Kaminsky, 2012), carbonate
256 disproportionation is another possible mechanism for oxide formation (Tappert et al., 2005;
257 Thomson et al., 2016). Direct observation of lower mantle silicates of appropriate compositions
258 is necessary to confirm ultra-deep diamond origin.

259 **5. Conclusions**

260 Magnesite-siderite is not a likely host phase for carbonate in reduced regions of the deep
261 lower mantle, but post-aragonite-type CaCO_3 may be stable in carbonate-rich lithologies. While
262 CaCO_3 undergoes more pressure-induced polymorphic transitions than $(\text{Mg,Fe})\text{CO}_3$ in the deep
263 mantle and may be more likely to react with lower mantle silicates, relative to $(\text{Mg,Fe})\text{CO}_3$ it is
264 less likely to participate in redox reactions. A low f_{O_2} environment in the lower mantle (Frost and

265 McCammon, 2008; Rohrbach and Schmidt, 2011) will promote breakdown of ferromagnesite but
266 CaCO₃ will remain stable to pressure, temperature and redox conditions near the base of the
267 lower mantle if isolated from silicates. A carbonate-rich heterogeneity near the base of the
268 mantle could be a high-pressure marble, with CaCO₃ associated with diamonds formed by
269 breakdown of MgCO₃.

270 Diamond-bearing marble in the lower mantle is not likely to be directly observable by
271 seismic tomography, but could impact observations of heterogeneous redox conditions at depth
272 due to mantle convection and subduction and/or signatures of Earth's chemical evolution.
273 Heterogeneous oxygen fugacity at depth is evident in diamond inclusions (Brenker et al., 2007;
274 Walter et al., 2011; Ryabchikov and Kaminsky, 2013; Smith et al., 2016; Kaminsky, 2012) as
275 well as chemical variation in both mid-ocean ridge basalts due to relative contributions of
276 depleted and primitive mantle sources (Cottrell and Kelley, 2013) and ocean island basalts
277 potentially sourced from the core-mantle boundary (White, 2010). The interpretation of available
278 redox proxies for the deep mantle over deep time, particularly presence of carbonate (e.g.
279 Brenker et al., 2007) and speciation of iron (Frost and McCammon, 2008), must be evaluated in
280 the light of the multivariable dependence of stability of MgCO₃ and CaCO₃ on temperature, bulk
281 composition of the phase assemblage and f_{O_2} .

282 **Acknowledgments:**

283 The authors acknowledge M. Hirschmann for thoughtful comments that improved this
284 manuscript. We thank A. Magrez for assistance with X-ray diffraction and X-ray fluorescence
285 characterization of the starting material. F. Bobard, D. Alexander and E. Oveisi provided training
286 and advice for focused ion beam and transmission electron microscopy. S. M. Dorfman
287 acknowledges the Marie Heim-Vögtlin program of the Swiss National Science Foundation for
288 financial support through project PMPDP2_151256. J. Badro acknowledges the financial support
289 of the Sloan Foundation's Deep Carbon Observatory and UnivEarthS Labex program at
290 Sorbonne Paris Cité (ANR-10-LABX-0023 and ANR-11-IDEX-0005-02). GeoSoilEnviroCARS

291 is supported by the National Science Foundation - Earth Sciences (EAR-0622171), Department
292 of Energy - Geosciences (DE-FG02-94ER14466) and the State of Illinois.

293 Data reported in this paper are available by request from S. M. Dorfman at
294 dorfman3@msu.edu.

295

296

297 **References:**

- 298 Andrault, D., Bolfan-Casanova, N., Nigro, G.L., Bouhifd, M.A., Garbarino, G., Mezouar, M.,
299 2011. Solidus and liquidus profiles of chondritic mantle: Implication for melting of the
300 Earth across its history. *Earth Planet. Sci. Lett.* 304, 251–259.
301 <https://doi.org/10.1016/j.epsl.2011.02.006>
- 302 Andrault, D., Pesce, G., Bouhifd, M.A., Bolfan-Casanova, N., Hénot, J.-M., Mezouar, M., 2014.
303 Melting of subducted basalt at the core-mantle boundary. *Science* 344, 892–895.
304 <https://doi.org/10.1126/science.1250466>
- 305 Arima, M., Kozai, Y., Akaishi, M., 2002. Diamond nucleation and growth by reduction of
306 carbonate melts under high-pressure and high-temperature conditions. *Geology* 30, 691–
307 694. [https://doi.org/10.1130/0091-7613\(2002\)030<0691:DNAGBR>2.0.CO;2](https://doi.org/10.1130/0091-7613(2002)030<0691:DNAGBR>2.0.CO;2)
- 308 Bayarjargal, L., Shumilova, T.G., Friedrich, A., Winkler, B., 2010. Diamond formation from
309 CaCO₃ at high pressure and temperature. *Eur. J. Mineral.* 22, 29–34.
310 <https://doi.org/10.1127/0935-1221/2010/0021-1986>
- 311 Biellmann, C., Gillet, P., Guyot, F., Peyronneau, J., Reynard, B., 1993. Experimental evidence
312 for carbonate stability in the Earth's lower mantle. *Earth Planet. Sci. Lett.* 118, 31–41.
313 [https://doi.org/10.1016/0012-821X\(93\)90157-5](https://doi.org/10.1016/0012-821X(93)90157-5)
- 314 Boulard, E., Gloter, A., Corgne, A., Antonangeli, D., Auzende, A.-L., Perrillat, J.-P., Guyot, F.,
315 Fiquet, G., 2011. New host for carbon in the deep Earth. *PNAS* 108, 5184–5187.
316 <https://doi.org/10.1073/pnas.1016934108>
- 317 Boulard, E., Menguy, N., Auzende, A.L., Benzerara, K., Bureau, H., Antonangeli, D., Corgne,
318 A., Morard, G., Siebert, J., Perrillat, J.P., Guyot, F., Fiquet, G., 2012. Experimental
319 investigation of the stability of Fe-rich carbonates in the lower mantle. *J. Geophys. Res.*
320 117, B02208. <https://doi.org/10.1029/2011JB008733>
- 321 Brenker, F.E., Vollmer, C., Vincze, L., Vekemans, B., Szymanski, A., Janssens, K., Szaloki, I.,
322 Nasdala, L., Joswig, W., Kaminsky, F., 2007. Carbonates from the lower part of
323 transition zone or even the lower mantle. *Earth Planet. Sci. Lett.* 260, 1–9.
324 <https://doi.org/10.1016/j.epsl.2007.02.038>
- 325 Brown, J.M., Shankland, T.J., 1981. Thermodynamic parameters in the Earth as determined from
326 seismic profiles. *Geophys. J. Int.* 66, 579–596. <https://doi.org/10.1111/j.1365-246X.1981.tb04891.x>
- 328 Campbell, A.J., 2008. Measurement of temperature distributions across laser heated samples by
329 multispectral imaging radiometry. *Rev. Sci. Instrum.* 79, 015108.
330 <https://doi.org/10.1063/1.2827513>
- 331 Cottrell, E., Kelley, K.A., 2013. Redox Heterogeneity in Mid-Ocean Ridge Basalts as a Function
332 of Mantle Source. *Science* 340, 1314–1317. <https://doi.org/10.1126/science.1233299>
- 333 Dasgupta, R., Hirschmann, M.M., 2010. The deep carbon cycle and melting in Earth's interior.
334 *Earth Planet. Sci. Lett.* 298, 1–13. <https://doi.org/10.1016/j.epsl.2010.06.039>
- 335 Fei, Y., Zhang, L., Corgne, A., Watson, H., Ricolleau, A., Meng, Y., Prakapenka, V., 2007. Spin
336 transition and equations of state of (Mg, Fe)O solid solutions. *Geophys. Res. Lett.* 34,
337 L17307.
- 338 Fischer, R.A., Campbell, A.J., Shofner, G.A., Lord, O.T., Dera, P., Prakapenka, V.B., 2011.
339 Equation of state and phase diagram of FeO. *Earth Planet. Sci. Lett.* 304, 496–502.
340 <https://doi.org/10.1016/j.epsl.2011.02.025>

341 Frost, D.J., Liebske, C., Langenhorst, F., McCammon, C.A., Trønnes, R.G., Rubie, D.C., 2004.
342 Experimental evidence for the existence of iron-rich metal in the Earth's lower mantle.
343 Nature 428, 409–412. <https://doi.org/10.1038/nature02413>

344 Frost, D.J., McCammon, C.A., 2008. The redox state of Earth's mantle. *Annu. Rev. Earth Planet.*
345 *Sci.* 36, 389–420. <https://doi.org/10.1146/annurev.earth.36.031207.124322>

346 Ghosh, S., Litasov, K., Ohtani, E., 2014. Phase relations and melting of carbonated peridotite
347 between 10 and 20 GPa: a proxy for alkali- and CO₂-rich silicate melts in the deep
348 mantle. *Contrib Mineral Petrol* 167, 964. <https://doi.org/10.1007/s00410-014-0964-z>

349 Harte, B., 2010. Diamond formation in the deep mantle: the record of mineral inclusions and
350 their distribution in relation to mantle dehydration zones. *Mineral. Mag.* 74, 189–215.
351 <https://doi.org/10.1180/minmag.2010.074.2.189>

352 Iizuka, M., Ikawa, H., Fukunaga, O., 1996. Nucleation and growth of diamond using Ni-Ti, Ni-
353 Nb and Fe-B alloy as solvents. *Diamond and Related Materials* 5, 38–42.
354 [https://doi.org/10.1016/0925-9635\(95\)00329-0](https://doi.org/10.1016/0925-9635(95)00329-0)

355 Isshiki, M., Irifune, T., Hirose, K., Ono, S., Ohishi, Y., Watanuki, T., Nishibori, E., Takata, M.,
356 Sakata, M., 2004. Stability of magnesite and its high-pressure form in the lowermost
357 mantle. *Nature* 427, 60–63. <https://doi.org/10.1038/nature02181>

358 Kaminsky, F., 2012. Mineralogy of the lower mantle: A review of “super-deep” mineral
359 inclusions in diamond. *Earth-Sci. Rev.* 110, 127–147.
360 <https://doi.org/10.1016/j.earscirev.2011.10.005>

361 Kaminsky, F.V., Ryabchikov, I.D., Wirth, R., 2016. A primary natrocarbonatitic association in
362 the Deep Earth. *Miner Petrol* 110, 387–398. <https://doi.org/10.1007/s00710-015-0368-4>

363 Katsura, T., Ito, E., 1990. Melting and subsolidus phase relations in the MgSiO₃-MgCO₃ system
364 at high pressures: implications to evolution of the Earth's atmosphere. *Earth Planet. Sci.*
365 *Lett.* 99, 110–117. [https://doi.org/10.1016/0012-821X\(90\)90074-8](https://doi.org/10.1016/0012-821X(90)90074-8)

366 Kelemen, P.B., Manning, C.E., 2015. Reevaluating carbon fluxes in subduction zones, what goes
367 down, mostly comes up. *PNAS* 112, E3997–E4006.
368 <https://doi.org/10.1073/pnas.1507889112>

369 Kiefer, B., Duffy, T.S., 2005. Finite element simulations of the laser-heated diamond-anvil cell.
370 *J. Appl. Phys.* 97, 114902. <https://doi.org/10.1063/1.1906292>

371 Knittle, E., Jeanloz, R., 1989. Simulating the core-mantle boundary: An experimental study of
372 high-pressure reactions between silicates and liquid iron. *Geophys. Res. Lett.* 16, 609–
373 612. <https://doi.org/10.1029/GL016i007p00609>

374 Lin, J.-F., Liu, J., Jacobs, C., Prakapenka, V.B., 2012. Vibrational and elastic properties of
375 ferromagnesite across the electronic spin-pairing transition of iron. *Am. Mineral.* 97,
376 583–591. <https://doi.org/10.2138/am.2012.3961>

377 Liu, J., Lin, J.-F., Prakapenka, V.B., 2015. High-Pressure Orthorhombic Ferromagnesite as a
378 Potential Deep-Mantle Carbon Carrier. *Sci. Rep.* 5. <https://doi.org/10.1038/srep07640>

379 Mao, H.K., Wu, Y., Chen, L.C., Shu, J.F., Jephcoat, A.P., 1990. Static Compression of Iron to
380 300 GPa and Fe_{0.8}Ni_{0.2} Alloy to 260 GPa: Implications for Composition of the Core. *J.*
381 *Geophys. Res.* 95, 21737–21742. <https://doi.org/10.1029/JB095iB13p21737>

382 Martin, A.M., Hammouda, T., 2011. Role of iron and reducing conditions on the stability of
383 dolomite + coesite between 4.25 and 6 GPa – a potential mechanism for diamond
384 formation during subduction. *Eur J Mineral* 23, 5–16. <https://doi.org/10.1127/0935-1221/2010/0022-2067>

385

386 Martinez, I., Chamorro Pérez, E.M., Matas, J., Gillet, P., Vidal, G., 1998. Experimental
387 investigation of silicate-carbonate system at high pressure and high temperature. *J.*
388 *Geophys. Res.* 103, 5143–5163. <https://doi.org/10.1029/97JB03401>
389 Martirosyan, N.S., Litasov, K.D., Shatskiy, A., Ohtani, E., 2015a. The reactions between iron
390 and magnesite at 6 GPa and 1273–1873 K: Implication to reduction of subducted
391 carbonate in the deep mantle. *J. Miner. Petrol. Sci.* 110, 49–59.
392 <https://doi.org/10.2465/jmps.141003a>
393 Martirosyan, N.S., Litasov, K.D., Shatskiy, A.F., Ohtani, E., 2015b. Reactions of iron with
394 calcium carbonate at 6 GPa and 1273–1873 K: implications for carbonate reduction in the
395 deep mantle. *Russ. Geol. Geophys.* 56, 1322–1331.
396 <https://doi.org/10.1016/j.rgg.2015.08.008>
397 Martirosyan, N.S., Yoshino, T., Shatskiy, A., Chanyshv, A.D., Litasov, K.D., 2016. The
398 CaCO₃–Fe interaction: Kinetic approach for carbonate subduction to the deep Earth’s
399 mantle. *Physics of the Earth and Planetary Interiors* 259, 1–9.
400 <https://doi.org/10.1016/j.pepi.2016.08.008>
401 Meyer, H.O.A., McCallum, M.E., 1986. Mineral Inclusions in Diamonds from the Sloan
402 Kimberlites, Colorado. *J. Geol.* 94, 600–612. <https://doi.org/10.1086/629062>
403 Nomura, R., Hirose, K., Uesugi, K., Ohishi, Y., Tsuchiyama, A., Miyake, A., Ueno, Y., 2014.
404 Low Core-Mantle Boundary Temperature Inferred from the Solidus of Pyrolite. *Science*
405 343, 522–525. <https://doi.org/10.1126/science.1248186>
406 Oganov, A.R., Ono, S., Ma, Y., Glass, C.W., Garcia, A., 2008. Novel high-pressure structures of
407 MgCO₃, CaCO₃ and CO₂ and their role in Earth’s lower mantle. *Earth Planet. Sci. Lett.*
408 273, 38–47. <https://doi.org/10.1016/j.epsl.2008.06.005>
409 Ono, S., Kikegawa, T., Ohishi, Y., 2007. High-pressure transition of CaCO₃. *Am. Mineral.* 92,
410 1246–1249. <https://doi.org/10.2138/am.2007.2649>
411 Ono, S., Kikegawa, T., Ohishi, Y., Tsuchiya, J., 2005. Post-aragonite phase transformation in
412 CaCO₃ at 40 GPa. *Am. Mineral.* 90, 667–671. <https://doi.org/10.2138/am.2005.1610>
413 Otsuka, K., Karato, S., 2012. Deep penetration of molten iron into the mantle caused by a
414 morphological instability. *Nature* 492, 243–246. <https://doi.org/10.1038/nature11663>
415 Pal’yanov, Y.N., Bataleva, Y.V., Sokol, A.G., Borzdov, Y.M., Kupriyanov, I.N., Reutsky, V.N.,
416 Sobolev, N.V., 2013. Mantle–slab interaction and redox mechanism of diamond
417 formation. *PNAS* 201313340. <https://doi.org/10.1073/pnas.1313340110>
418 Pal’yanov, Y.N., Sokol, A.G., Borzdov, Y.M., Khokhryakov, A.F., Sobolev, N.V., 2002.
419 Diamond formation through carbonate-silicate interaction. *Am. Mineral.* 87, 1009–1013.
420 Pal’yanov, Y.N., Sokol, A.G., Borzdov, Y.M., Khokhryakov, A.F., Sobolev, N.V., 1999.
421 Diamond formation from mantle carbonate fluids. *Nature* 400, 417–418.
422 <https://doi.org/10.1038/22678>
423 Phillips, D., Harris, J.W., 1995. Geothermobarometry of diamond inclusions from the De Beers
424 Pool Mines, Kimberley, South Africa. Sixth International Kimberlite Conference,
425 Novosibirsk, Extended Abstracts 441–443.
426 Pickard, C.J., Needs, R.J., 2015. Structures and stability of calcium and magnesium carbonates at
427 mantle pressures. *Phys. Rev. B* 91, 104101. <https://doi.org/10.1103/PhysRevB.91.104101>
428 Prakapenka, V.B., Kubo, A., Kuznetsov, A., Laskin, A., Shkurikhin, O., Dera, P., Rivers, M.L.,
429 Sutton, S.R., 2008. Advanced flat top laser heating system for high pressure research at

430 GSECARS: application to the melting behavior of germanium. *High Pressure Res.* 28,
431 225–235. <https://doi.org/10.1080/08957950802050718>

432 Rainey, E.S.G., Hernlund, J.W., Kavner, A., 2013. Temperature distributions in the laser-heated
433 diamond anvil cell from 3-D numerical modeling. *J. Appl. Phys.* 114, 4905.
434 <https://doi.org/10.1063/1.4830274>

435 Rohrbach, A., Ballhaus, C., Golla–Schindler, U., Ulmer, P., Kamenetsky, V.S., Kuzmin, D.V.,
436 2007. Metal saturation in the upper mantle. *Nature* 449, 456–458.
437 <https://doi.org/10.1038/nature06183>

438 Rohrbach, A., Schmidt, M.W., 2011. Redox freezing and melting in the Earth’s deep mantle
439 resulting from carbon-iron redox coupling. *Nature* 472, 209–212.
440 <https://doi.org/10.1038/nature09899>

441 Rouquette, J., Dolejš, D., Kantor, I.Y., McCammon, C.A., Frost, D.J., Prakapenka, V.B.,
442 Dubrovinsky, L.S., 2008. Iron-carbon interactions at high temperatures and pressures.
443 *Appl. Phys. Lett.* 92, 121912. <https://doi.org/10.1063/1.2892400>

444 Ryabchikov, I.D., Kaminsky, F.V., 2013. Oxygen potential of diamond formation in the lower
445 mantle. *Geol. Ore Deposits* 55, 1–12. <https://doi.org/10.1134/S1075701513010066>

446 Sato, K., Katsura, T., 2001. Experimental investigation on dolomite dissociation into
447 aragonite+magnesite up to 8.5 GPa. *Earth Planet. Sci. Lett.* 184, 529–534.
448 [https://doi.org/10.1016/S0012-821X\(00\)00346-0](https://doi.org/10.1016/S0012-821X(00)00346-0)

449 Scott, H.P., Williams, Q., Knittle, E., 2001. Stability and equation of state of Fe₃C to 73 GPa:
450 Implications for carbon in the Earth’s core. *Geophys. Res. Lett.* 28, 1875–1878.
451 <https://doi.org/10.1029/2000GL012606>

452 Seto, Y., Hamane, D., Nagai, T., Fujino, K., 2008. Fate of carbonates within oceanic plates
453 subducted to the lower mantle, and a possible mechanism of diamond formation. *Phys*
454 *Chem Minerals* 35, 223–229. <https://doi.org/10.1007/s00269-008-0215-9>

455 Shirasaka, M., Takahashi, E., Nishihara, Y., Matsukage, K., Kikegawa, T., 2002. In situ X-ray
456 observation of the reaction dolomite = aragonite + magnesite at 900–1300 K. *Am.*
457 *Mineral.* 87, 922–930.

458 Siebert, J., Guyot, F., Malavergne, V., 2005. Diamond formation in metal–carbonate interactions.
459 *Earth Planet. Sci. Lett.* 229, 205–216. <https://doi.org/10.1016/j.epsl.2004.10.036>

460 Smith, E.M., Shirey, S.B., Nestola, F., Bullock, E.S., Wang, J., Richardson, S.H., Wang, W.,
461 2016. Large gem diamonds from metallic liquid in Earth’s deep mantle. *Science* 354,
462 1403–1405. <https://doi.org/10.1126/science.aal1303>

463 Solopova, N.A., Dubrovinsky, L., Spivak, A.V., Litvin, Y.A., Dubrovinskaia, N., 2014. Melting
464 and decomposition of MgCO₃ at pressures up to 84 GPa. *Phys Chem Minerals* 42, 73–81.
465 <https://doi.org/10.1007/s00269-014-0701-1>

466 Speziale, S., Zha, C.S., Duffy, T.S., Hemley, R.J., Mao, H., 2001. Quasi-hydrostatic compression
467 of magnesium oxide to 52 GPa- Implications for the pressure-volume-temperature
468 equation of state. *J. Geophys. Res.* 106, 515–528. <https://doi.org/10.1029/2000JB900318>

469 Spivak, A.V., Dubrovinskii, L.S., Litvin, Y.A., 2011. Congruent melting of calcium carbonate in
470 a static experiment at 3500 K and 10–22 GPa: Its role in the genesis of ultradeep
471 diamonds. *Dokl. Earth Sc.* 439, 1171–1174.
472 <https://doi.org/10.1134/S1028334X11080319>

- 473 Stagno, V., Frost, D.J., McCammon, C.A., Mohseni, H., Fei, Y., 2015. The oxygen fugacity at
474 which graphite or diamond forms from carbonate-bearing melts in eclogitic rocks.
475 *Contrib Mineral Petrol* 169, 16. <https://doi.org/10.1007/s00410-015-1111-1>
- 476 Stagno, V., Ojwang, D.O., McCammon, C.A., Frost, D.J., 2013. The oxidation state of the
477 mantle and the extraction of carbon from Earth's interior. *Nature* 493, 84–88.
478 <https://doi.org/10.1038/nature11679>
- 479 Stagno, V., Tange, Y., Miyajima, N., McCammon, C.A., Irifune, T., Frost, D.J., 2011. The
480 stability of magnesite in the transition zone and the lower mantle as function of oxygen
481 fugacity. *Geophys. Res. Lett.* 38, L19309. <https://doi.org/10.1029/2011GL049560>
- 482 Tao, R., Fei, Y., Zhang, L., 2013. Experimental determination of siderite stability at high
483 pressure. *Am. Mineral.* 98, 1565–1572. <https://doi.org/10.2138/am.2013.4351>
- 484 Tappert, R., Stachel, T., Harris, J.W., Muehlenbachs, K., Ludwig, T., Brey, G.P., 2005.
485 Subducting oceanic crust: The source of deep diamonds. *Geology* 33, 565–568.
486 <https://doi.org/10.1130/G21637.1>
- 487 Thomson, A.R., Walter, M.J., Kohn, S.C., Brooker, R.A., 2016. Slab melting as a barrier to deep
488 carbon subduction. *Nature* 529, 76–79. <https://doi.org/10.1038/nature16174>
- 489 Thomson, A.R., Walter, M.J., Lord, O.T., Kohn, S.C., 2014. Experimental determination of
490 melting in the systems enstatite-magnesite and magnesite-calcite from 15 to 80 GPa. *Am.*
491 *Mineral.* 99, 1544–1554. <https://doi.org/10.2138/am.2014.4735>
- 492 Walter, M.J., Kohn, S.C., Araujo, D., Bulanova, G.P., Smith, C.B., Gaillou, E., Wang, J., Steele,
493 A., Shirey, S.B., 2011. Deep Mantle Cycling of Oceanic Crust: Evidence from Diamonds
494 and Their Mineral Inclusions. *Science* 334, 54–57.
495 <https://doi.org/10.1126/science.1209300>
- 496 Wang, A., Pasteris, J.D., Meyer, H.O.A., Dele-Duboi, M.L., 1996. Magnesite-bearing inclusion
497 assemblage in natural diamond. *Earth Planet. Sci. Lett.* 141, 293–306.
498 [https://doi.org/10.1016/0012-821X\(96\)00053-2](https://doi.org/10.1016/0012-821X(96)00053-2)
- 499 White, W.M., 2010. Oceanic Island Basalts and Mantle Plumes: The Geochemical Perspective.
500 *Annual Review of Earth and Planetary Sciences* 38, 133–160.
501 <https://doi.org/10.1146/annurev-earth-040809-152450>
- 502 Zhang, Z., Dorfman, S.M., Labidi, J., Zhang, S., Li, M., Manga, M., Stixrude, L., McDonough,
503 W.F., Williams, Q., 2016. Primordial metallic melt in the deep mantle. *Geophys. Res.*
504 *Lett.* 43, 3693–3699. <https://doi.org/10.1002/2016GL068560>

505

506

507

508 Figure 1: Backscattered scanning electron image recorded at 4 kV of dolomite-iron reaction
509 interface in sample thin section recovered from 66 GPa and 1900-2200 K. The iron-rich region in
510 the center appears brightest due to its high density. The extent of iron diffusion into and reaction
511 with the Fe-poor carbonate is also evident based on density. A few micron offset in alignment of
512 upstream and downstream lasers may be responsible for asymmetry of heated spot.

513

514 Figure 2: Energy-dispersive X-ray image of a) exsolution of two carbonates from dolomite at 51

515 GPa and b) formation of $\text{Fe} + \text{C} + \text{CaCO}_3$ at 113 GPa. Elements color-coded as follows:

516 red=iron, blue=calcium, green=magnesium, white=carbon.

517

518

519

520 Figure 3: Composition measurements for dolomite-iron sample recovered from 113 GPa and

521 2400-2500 K. a) Energy-dispersive X-ray map with elements color-coded as follows: red=iron,

522 blue=calcium, green=magnesium, white=carbon. b) Examples of EDX spectra obtained for each
523 phase.

524

525 Figure 4: X-ray diffraction patterns observed before and after transforming samples of dolomite
 526 (d) and iron foil (Fe) to magnesiowüstite and ferropericlase (gold Mw and Fp), Fe₇C₃ (red), and
 527 post-aragonite-type CaCO₃ (blue) at pressures 51-113 GPa and temperatures 1800-2500 K in the

528 laser-heated diamond anvil cell. Additional diffraction peaks from high-pressure polymorphs of
529 dolomite are labelled dII and dIII. For these experiments $\lambda=0.3100 \text{ \AA}$.

530

531

532 Figure 5: Compositions for observed phases obtained from EDX spectra plotted on Mg-Fe-Ca
533 ternary diagrams.

534

535

536 Figure 6: Observed unit cell volumes for Mw (black) and Fp (green) in this study plotted relative
537 to previously-measured equations of state for Fp-Mw compositions with different
538 $Fe\# = Fe/(Mg+Fe)$ (Fei et al., 2007; Fischer et al., 2011; Speziale et al., 2001). Pressures for data
539 in this study are assumed to be the same as pressures obtained from the Fe foil before heating.
540 (Mg,Fe)O diffraction peaks are split, indicating unit cell volumes consistent with coexistence of
541 FeO at the sample center and $\sim(Mg_{0.6}Fe_{0.4})O$ produced by breakdown of the dolomite. A
542 decrease in unit cell volume observed in both oxides between 66 and 77 GPa is consistent with
543 the spin transition in iron-rich Mw and structural change in FeO under these conditions.

544

545 Table 1.

546 Pressure, temperature, and heating duration for all experiments. Pressures given were obtained
547 before heating from the equation of state of the iron foil (Mao et al., 1990). Temperature
548 differences between downstream and upstream sides were typically observed to be ~100 K and
549 varied by ~100 K over the heating duration.

Pressure before heating (GPa)	Temperature (K)	Duration (min)
51	1800-2050	15
66	1900-2200	10
77	1900-2200	20
113	2400-2500	10