

HAL
open science

Sulfur isotope characterization of primordial and recycled sources feeding the Samoan mantle plume

James W. Dottin Ill, Jabrane Labidi, Vedran Lekic, Matthew Jackson, James Farquhar

► **To cite this version:**

James W. Dottin Ill, Jabrane Labidi, Vedran Lekic, Matthew Jackson, James Farquhar. Sulfur isotope characterization of primordial and recycled sources feeding the Samoan mantle plume. *Earth and Planetary Science Letters*, 2020, 534, pp.116073. 10.1016/j.epsl.2020.116073 . hal-03089842

HAL Id: hal-03089842

<https://hal.science/hal-03089842>

Submitted on 14 Jan 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.

23 and an Ultra-Low Velocity Zone (ULVZ) that is thought to contribute, in addition to recycled
24 components, the recently discovered early-formed (primordial) components with
25 negative $\mu^{182}\text{W}$ and high $^3\text{He}/^4\text{He}$. Recent work measuring sulfur isotopes in ocean island
26 basalts has established that recycled oceanic and continental crust host unique S-isotope
27 compositions that can be identified at various hotspot localities. Here we document
28 previously unknown relationships between $\Delta^{33}\text{S}$ and radiogenic tungsten, helium and
29 lead isotopes from 7 Samoan basalts (from the islands of Ofu, Vailulu'u and Malumalu) that
30 suggest mixing between several endmembers. One, a HIMU influence that has slight
31 positive $\Delta^{33}\text{S}$ and positive $\delta^{34}\text{S}$; another, related to EM II that has near zero $\Delta^{33}\text{S}$ and
32 positive $\delta^{34}\text{S}$; a third, which is primordial with negative $\mu^{182}\text{W}$, high $^3\text{He}/^4\text{He}$, that
33 has $\Delta^{33}\text{S}=0$ and negative $\delta^{34}\text{S}$. From this, we conclude that the indistinguishable $\Delta^{33}\text{S}$ of the
34 primordial endmember from that of the convective mantle indicates that sulfur isotopes
35 were homogenized early in Earth's history. The Vailulu'u sample with HIMU characteristics,
36 carries a small but resolvable $\Delta^{33}\text{S}$ that allows, but does not require mass-independent
37 Archean $\Delta^{33}\text{S}$ to shift the $\Delta^{33}\text{S}$. The observed correlations involving $\Delta^{33}\text{S}$ supports
38 arguments linking Pb, He, and W geochemistry to a deep mantle process and places
39 constraints on questions related to the sources of mantle geochemical heterogeneity.

40

41

42 **1. Introduction**

43 Basalts erupted at ocean islands (OIBs) are thought to sample both the deep and
44 convective mantle, and provide insight into the diversity of mantle reservoirs. Long-lived
45 radiogenic isotope compositions of strontium (Sr), neodymium (Nd), and lead (Pb) from
46 OIBs reveal compositional heterogeneity of the mantle and have formed the basis for
47 identifying distinct mantle reservoirs produced by melt removal and incorporation of
48 recycled components over time (Zindler and Hart 1986). The process of core formation and
49 further planetary differentiation allowed for the production of an early formed reservoir
50 (from here forward in this paper, we refer to this as a *primordial* reservoir). Components of
51 this reservoir are observed in modern mantle plume basalts such as Samoa, and are
52 manifested as isotopic anomalies in the short lived radiogenic isotope composition of
53 tungsten (W) (Mundl-Petermeier et al., 2019; Mundl et al., 2017; Rizo et al., 2016; also see
54 Kruijer and Kleine, 2018) and noble gas signatures of helium (He), neon (Ne), xenon (Xe),
55 and argon (Ar) (e.g. Kurz et al., 2009; Mukhopadhyay, 2012). The isotopic observations that
56 identify primordial components in mantle plume systems have suggested links to Large
57 Low Shear Velocity Provinces (LLSVPs) and Ultra Low Velocity Zones (ULVZs) in the deep
58 mantle (Williams et al., 2019).

59 Here, we present new bulk rock quadruple sulfur isotope data on (n=7) basalts from
60 three Samoan volcanoes--Ofu, Vailulu'u and Malumalu (figure 1)--to explore whether sulfur
61 isotopes provide insight into the primordial signatures described above. So far sulfur
62 isotopes have been used to track recycling of exogenic sulfur into plume systems (Cabral et
63 al., 2013; Delavault et al., 2016; Labidi et al., 2015), to identify an isotopic imprint of
64 planetary differentiation (Labidi et al., 2013), and to trace magmatic processes such as

65 degassing (Beaudry et al., 2018). The observation of mass-independent ($\Delta^{33}\text{S} \neq 0$) and
66 mass-dependent ($\Delta^{33}\text{S} = 0$, variable $\delta^{34}\text{S}$) signatures of sulfur in mantle samples highlights
67 its potential value for study in other mantle systems. The samples studied here yield a
68 relationship between $\mu^{182}\text{W}$ and $^3\text{He}/^4\text{He}$ that illustrate a contribution from a primordial
69 component (negative $\mu^{182}\text{W}$ anomalies associated with high $^3\text{He}/^4\text{He}$) and a non-primordial
70 component. This offers an opportunity to place constraints on the primordial sulfur isotope
71 composition of the mantle and to offer insight into the source of non-primordial W and He
72 isotope compositions.

73

74

75 **2. Geologic Context/Background**

76

77 *2.1 Samoan radiogenic isotopic geochemistry*

78

79 Samoa is historically seen as sampling the archetypical Enriched Mantle-II (EMII)
80 mantle source (e.g. Zindler and Hart, 1986). More recent work on radiogenic isotope
81 signatures of lead (Pb) argues that the various Samoan volcanoes receive contributions
82 from multiple mantle endmember sources (Jackson et al. 2014a) including a depleted
83 component, recycled components, and a primordial component, and these are sampled in
84 the Vai, Malu, and Upo volcanic lineaments. Radiogenic isotopic compositions of strontium
85 (Sr), neodymium (Nd), and lead (Pb) for samples from Samoa reveal signatures of recycled,
86 subducted oceanic and continental crust in endmembers such as: the Enriched Mantle 1
87 (EMI) component in rejuvenated Samoan lavas, the Enriched Mantle 2 (EMII) component at

88 Malumalu seamount and Savai'i submarine lavas, and the dilute HIMU (high $\mu = ^{238}\text{U}/^{204}\text{Pb}$)
89 component at Ta'u island and Vailulu'u seamount (Jackson et al., 2014; Workman et al.,
90 2004). The EMI endmember is characterized by relatively low $^{143}\text{Nd}/^{144}\text{Nd}$ and $^{206}\text{Pb}/^{204}\text{Pb}$
91 at high $^{87}\text{Sr}/^{86}\text{Sr}$, and high $^{208}\text{Pb}/^{204}\text{Pb}$ at a given $^{206}\text{Pb}/^{204}\text{Pb}$. The EMII source is
92 characterized by the highest $^{87}\text{Sr}/^{86}\text{Sr}$ and $^{208}\text{Pb}/^{204}\text{Pb}$ at a given $^{206}\text{Pb}/^{204}\text{Pb}$ and its origin
93 is argued to reflect the subduction and recycling of continental sediments (Jackson et al.,
94 2007a; Workman et al., 2008). The HIMU endmember is thought to reflect recycled oceanic
95 crust after it experienced Pb loss during subduction, hence leading to ingrowth of
96 radiogenic $^{206}\text{Pb}/^{204}\text{Pb}$ (e.g. Kelley et al., 2005 and references within) .

97 Studies of ocean island basalts, including Samoa, also suggest various ocean islands
98 host primordial mantle components. Evidence for this comes from high $^3\text{He}/^4\text{He}$ ratios in
99 Hawaii (e.g. Kurz et al., 1983, Valbracht et al., 1997 and references within), Samoa (Jackson
100 et al., 2009, 2007b), Iceland (e.g. Macpherson et al., 2005 and references within), Galapagos
101 (Graham et al., 1993; Kurz et al., 2009), and Baffin Island (Starkey et al., 2009; Stuart et al.,
102 2003). Additional evidence for early-formed "primordial" mantle domains is observed
103 through the association of primitive Ar and Ne, and ancient Xe isotope signatures in mantle
104 plumes with high $^3\text{He}/^4\text{He}$ (e.g. Kurz et al., 2009; Mukhopadhyay, 2012), negative $\mu^{182}\text{W}$
105 compositions associated with high $^3\text{He}/^4\text{He}$ in Samoa and Hawaii (Mundl et al., 2017), and
106 positive $\mu^{182}\text{W}$ in Baffin island and Ontong Java Plateau (Rizo et al., 2016; also see Kruijjer
107 and Kleine, 2018).

108 *2.2 Unique seismic structures beneath Samoa*

109 In addition to the isotopic heterogeneity observed in the mantle, seismic evidence
110 for compositional heterogeneity in the deep mantle has been mounting. Recent studies
111 confirm that at the largest scales, the pair of Large low Shear Velocity Province (LLSVPs)
112 appear to be associated with both low shear wavespeed and high density, a telltale
113 signature of compositional heterogeneity (Lau et al., 2017; Moulik and Ekström, 2016). At
114 smaller scales, Ultra Low Velocity Zones (ULVZs), whose properties have been interpreted
115 to represent either partial melt (Williams and Garnero, 1996) or very high iron enrichment
116 (Wicks et al., 2010), have now been detected beneath Samoa (Thorne et al., 2013), Hawaii
117 (Cottaar and Romanowicz, 2012), and Iceland (Yuan and Romanowicz, 2017). High
118 resolution global tomographic models constructed using full waveform inversion have
119 been interpreted to require the presence of compositional heterogeneity within plume
120 conduits themselves (French and Romanowicz, 2015). Importantly, efforts in mantle
121 geochemistry have begun to associate mantle reservoirs that host primordial components,
122 such as that sampled by Samoa, to Large Low shear Velocity Provinces (e.g. Williams et al.,
123 2019) and Ultra Low Velocity Zones (e.g. Mundl et al., 2017) that reside at the base of the
124 mantle. These observations continue to contribute evidence that mantle plumes are
125 sampling reservoirs that are both deep and compositionally distinct from the ambient
126 mantle.

127

128 **3. Methods**

129 Splits (1 to 3 gram aliquots) of the same fine crushed powder from Mundl et al.
130 (2017) were placed into Teflon reactors for acid digestion as described by Labidi et al.

131 (2012). These samples are a different type from those studied by Labidi et al. (2015) in that
132 the samples are not glasses but, are rather the same powder from the interiors of the
133 sampled flows used by Mundl. et al (2017). Prior to digestion, the setup was degassed with
134 N_2 for ~ 15 minutes. After degassing, the samples were acidified and digested in heated
135 (70 - $80^\circ C$) $3.2M$ $CrCl_2$, $12M$ HCl , and $29M$ HF in the amounts of 10 ml, 5 ml, and $5ml$
136 respectively. The amount of solution was doubled for larger samples (>2 grams of powder).
137 Sulfides were released as H_2S that is then bubbled (pulsed bubbling of ~ 3 - 5 bubbles every
138 ~ 1 - 2 seconds) through a water trap and lastly trapped as Ag_2S in an acidic $AgNO_3$ trap
139 solution. The captured Ag_2S subsequently transferred to a 1.5 ml Eppendorf centrifuge tube
140 where it was then rinsed, agitated with a vortex machine for 10 seconds, and centrifuged
141 with Milli-Q water. The supernatant was pipetted off and the rinsing procedure was
142 repeated 6 times. After rinsing, the Ag_2S was dried at $70^\circ C$. The dried Ag_2S was then
143 weighed to determine sulfur concentration and the Ag_2S ($0.3mg$ to 5 mg) reacted with 3 - 5
144 times excess F_2 in heated ($\sim 250^\circ C$) nickel reaction tubes for at least 8 hours. Note, some
145 samples yielded greater than 5 mg of Ag_2S (up to 15 mg). For these samples, 3 - $5mg$ splits
146 were taken and used for isotopic analyses. The resulting SF_6 was transferred to a liquid
147 nitrogen cooled trap and the residual F_2 was passivated by a reaction with $\sim 110^\circ C$ KBr
148 salt. After passivation, the liquid nitrogen trap was replaced by an ethanol slush ($\sim -108^\circ C$
149 to $-115^\circ C$) in an effort to separate HF from the remaining SF_6 . Once separated, the SF_6 was
150 transferred to a liquid nitrogen cooled injection loop of a gas chromatograph (GC). Next, the
151 SF_6 was simultaneously thawed and injected into the gas chromatograph with flowing
152 helium at a rate of 20 mL/min. The gas chromatograph allows for a final SF_6 purification
153 using a $1/8$ -inch diameter, 20 -foot long Haysep-Q™ GC column. The SF_6 was monitored

154 while passing through the (GC) and captured from the helium flow in liquid nitrogen cooled
155 spiral metal tubes. Lastly, the captured purified SF₆ was measured manometrically to
156 determine procedural yields and preserved in individual sample fingers of glass manifolds.
157 Yields determined from fluorination range from 70% to 106%. The glass manifold was then
158 attached to an additional liquid nitrogen cooled manifold that is used to introduce SF₆ into
159 the sample bellows of a Thermo Finnigan MAT 253 dual-inlet mass spectrometer.

160 *3.1 Mass Spectrometry*

161 Sulfur has four stable isotopes (³²S (95.2%), ³³S (0.75%), ³⁴S (4.25%), and ³⁶S
162 (0.02%)), and isotopic variations of sulfur isotopes were determined using mass
163 spectrometry of purified SF₆. The purified SF₆ was measured by monitoring SF₅⁺ ion beams
164 at m/z of 127, 128, 129, and 131. Data are reported in per mil using the following notation:

$$165 \quad \delta^{33}\text{S} = [((^{33}\text{S}/^{32}\text{S})_{\text{sample}} / (^{33}\text{S}/^{32}\text{S})_{\text{CDT}}) - 1]$$

$$166 \quad \delta^{34}\text{S} = [((^{34}\text{S}/^{32}\text{S})_{\text{sample}} / (^{34}\text{S}/^{32}\text{S})_{\text{CDT}}) - 1]$$

$$167 \quad \delta^{36}\text{S} = [((^{36}\text{S}/^{32}\text{S})_{\text{sample}} / (^{36}\text{S}/^{32}\text{S})_{\text{CDT}}) - 1]$$

168

$$169 \quad \Delta^{33}\text{S} = [((^{33}\text{S}/^{32}\text{S})_{\text{sample}} / (^{33}\text{S}/^{32}\text{S})_{\text{CDT}}) - ((^{34}\text{S}/^{32}\text{S})_{\text{sample}} / (^{34}\text{S}/^{32}\text{S})_{\text{CDT}})^{0.515}]$$

$$170 \quad \Delta^{36}\text{S} = [((^{36}\text{S}/^{32}\text{S})_{\text{sample}} / (^{36}\text{S}/^{32}\text{S})_{\text{CDT}}) - ((^{34}\text{S}/^{32}\text{S})_{\text{sample}} / (^{34}\text{S}/^{32}\text{S})_{\text{CDT}})^{1.9}]$$

171 All analyses were normalized to analyses of a large, single reservoir of SF₆ gas produced by
172 fluorination of IAEA-S1 undertaken in the same session as the sample analyses. This
173 normalization was conducted during each analytical session to account for changes in the

174 composition of different aliquots of mass spectrometer reference gas. We developed this
175 approach for studies of meteorite samples and found that the approach yields more
176 accurate and reproducible $\Delta^{33}\text{S}$ (Antonelli et al., 2014). The data are then normalized to the
177 value measured for Canyon Diablo Troilite (CDT) using the same approach and calibration
178 in Antonelli et al. (2014) and Dottin et al. (2018). This places IAEA-S1 at a value of $\delta^{33}\text{S} = -$
179 0.091‰ , $\delta^{34}\text{S} = -0.401\text{‰}$, $\delta^{36}\text{S} = -1.558\text{‰}$, $\Delta^{33}\text{S} = 0.116\text{‰}$, $\Delta^{36}\text{S} = -0.796\text{‰}$.

180 Estimates of uncertainty can be assigned on the basis of measured long-term
181 reproducibility of independent fluorinations of a variety of reference materials. These
182 uncertainties include contributions from mass spectrometry and chemical preparation and,
183 for $\Delta^{33}\text{S}$, vary depending on the mass spectrometry counting times. For $\delta^{34}\text{S}$ and $\Delta^{36}\text{S}$ the
184 long-term reproducibility on reference materials is $\pm 0.3\text{‰}$ and $\pm 0.3\text{‰}$ (2σ). For $\Delta^{33}\text{S}$, the
185 long-term reproducibility is $\pm 0.008\text{‰}$, and $\pm 0.016\text{‰}$ (2σ), for mass spectrometry analyses
186 made using 9 and 3 analytical cycles, respectively.

187 The reproducibility reported in Table 1 of 2 (SE) represents the in-run precision
188 from mass spectrometry and renormalization determined by Monte Carlo error
189 propagation. The reproducibility (SE) for $\delta^{34}\text{S}$ and $\Delta^{36}\text{S}$ is smaller than seen from the long-
190 term reproducibility on IAEA-S1 due to factors associated with the chemical procedures in
191 preparing the SF_6 ($\delta^{34}\text{S}$) and interferences ($\Delta^{36}\text{S}$). The reproducibility (SE) is comparable to
192 that seen for $\Delta^{33}\text{S}$ on the basis of long-term reproducibility on IAEA-S1. This suggests
193 greatest contributor to reproducibility for $\Delta^{33}\text{S}$ comes from mass spectrometry. Estimates
194 of precision (total uncertainty) are assumed to be the larger of the long-term
195 reproducibility of reference materials and the propagated, normalized mass spectrometry

196 data. These are presented in Table 1. For figures we plot estimated uncertainty. We use a
197 Bayesian approach (details given in supplementary information) to assess match between
198 data and models for relationships between sulfur isotope data and other geochemical
199 systems.

200

201 **4. Results**

202 Data from 7 Samoan basalts are presented in table 1 and figure 2. Sulfur
203 concentrations of the bulk rock phase represent a lower limit, as a small amount of S could
204 be lost in the sample preparation (rinsing and weighing procedure). Concentrations range
205 from 30 ppm to 800 ppm S and isotopic compositions extend from +1.08 to +4.23‰ (\pm
206 0.3), -0.004 to +0.027‰ (\pm 0.008), and -0.29 to +0.22‰ (\pm 0.3) in $\delta^{34}\text{S}$, $\Delta^{33}\text{S}$, and $\Delta^{36}\text{S}$
207 respectively. With the exception of sample Ofu-04-15 ($\delta^{34}\text{S}$ = +4.23‰), the $\delta^{34}\text{S}$ data are
208 within the range of compositions previously reported (+0.11‰ to +2.79‰, Labidi et al.,
209 2015). The $\Delta^{33}\text{S}$ and $\Delta^{36}\text{S}$ are all within the previously reported range, +0.001‰ to
210 +0.022‰, and -0.063‰ to +0.271‰, for $\Delta^{33}\text{S}$ and $\Delta^{36}\text{S}$ respectively¹. The compositions we
211 observe are within the range of bulk sulfur isotope compositions reported for the global
212 dataset of glasses from ocean island and mid ocean ridge basalts where values range from
213 \sim -3‰ to +3‰ in $\delta^{34}\text{S}$ and -0.01‰ to +0.01‰ in $\Delta^{33}\text{S}$ (Labidi et al., 2015, 2014, 2013).
214 However, the observed compositions are not as extreme as the isotopic data obtained on
215 individual sulfides via secondary ion mass spectrometry (SIMS), at localities such as the

¹ The compositions reported here are not shifted to the CDT scale in $\delta^{34}\text{S}$ and the UMD-CDT scale for $\Delta^{33}\text{S}$. This shift in normalization yields a -0.1 ‰ shift in $\delta^{34}\text{S}$ and a +0.01 ‰ shift in $\Delta^{33}\text{S}$ which would convert to +0.01 to +2.69, +0.011 to +0.032, and -0.063 to +0.271 for in $\delta^{34}\text{S}$, $\Delta^{33}\text{S}$, and $\Delta^{36}\text{S}$ respectively.

216 Canary Islands that reveal large negative $\delta^{34}\text{S}$ variations (up to -8.2‰) assigned to
217 degassing with strictly mass dependent $\Delta^{33}\text{S}$ (Beaudry et al., 2018) and Mangaia and
218 Pitcairn that show large negative $\delta^{34}\text{S}$ variations (-17.25‰ to -2.25‰) associated with
219 sub-permil $\Delta^{33}\text{S}$ variations (0 to -0.85‰) (Cabral et al., 2013; Delavault et al., 2016). These
220 SIMS measurements resolve isotopic difference on a granular scale, which is different from
221 bulk measurements presented here, and have larger uncertainties.

222 Our data reveal relationships between $\Delta^{33}\text{S}$ and radiogenic isotopic compositions of
223 W, Pb, and He. The data do not, however, preserve a relationship between $\delta^{34}\text{S}$ and
224 radiogenic isotopic compositions of W, Pb, and He. In order to assess the significance of
225 these relationships, we employed a Bayesian model selection approach to quantify the
226 relative probability that the underlying relationship is represented by a line (M1) versus a
227 constant value (i.e. line with zero slope; M2). We explicitly marginalize out the extra
228 tunable parameter (slope of the line) present in M1, and assume that the errors in both
229 composition estimates are normally distributed and uncorrelated. We find that the
230 radiogenic W, Pb, and He vs. $\Delta^{33}\text{S}$ data strongly prefer M1 over M2 ($> 99\%$ chance of being
231 true).

232 **5. Discussion**

233 *5.1 Preservation of mantle sulfur in interiors of pillow basalts?*

234 We report sulfur concentrations in the interior of pillow basalts erupted at Ofu,
235 Vailulu'u and Malumalu that range from 30 to 800 ppm. These are lower than
236 concentrations seen in glasses erupted at these islands (600 to 2000 ppm S, Labidi et al.
237 2015). Typically, samples of glass, erupted at ocean depths greater than 1000 meters have

238 the greatest chance of preserving the sulfur concentrations and isotopic compositions of
239 the erupted melt (Moore and Fabbi, 1971). The bulk rock samples from Vailulu'u and
240 Malumalu are from submarine eruptions (they were collected at water depths of ≥ 92 bars)
241 and preserve slightly higher sulfur concentrations, but are at the low end (600-800 ppm) of
242 the S concentrations reported for samples of glass from the same localities by Workman et
243 al. (2006) and Labidi et al. (2015) and in some cases (see table 1, supplementary figure 2)
244 reveal even lower concentrations (~ 200 ppm) than the lowest value (~ 600 ppm) reported
245 by Labidi et al., (2015). Bulk rock samples with the lowest S concentrations (30 and 60 ppm
246 S) are subaerial lavas from Ofu. Sulfur loss can also be associated with isotopic shifts in
247 $\delta^{34}\text{S}$, but not $\Delta^{33}\text{S}$ or $\Delta^{36}\text{S}$.

248 The sulfur isotope compositions of Samoan basalts (from this study and Labidi et al.,
249 2015) are ^{34}S -enriched relative to the composition of mantle sulfur proposed by Labidi et
250 al. (2013, 2014) of $-1 \pm 0.5\%$. These ^{34}S -enrichments could be caused by recycling of ^{34}S -
251 bearing subducted components (Labidi et al. 2015), or by syn-eruptive or post-eruptive
252 sulfur loss. While sulfur loss could be accounted for by episodes of sulfide segregation, as
253 seen in some Samoan melts (Labidi et al. 2015), we argue that the lowest sulfur
254 concentrations observed here illustrate sulfur loss through an event(s) of sulfur degassing
255 and that the loss of sulfur (^{32}S) could account for the increasing ^{34}S -enriched characteristic
256 of the Ofu samples ($\delta^{34}\text{S} = +1.8\%$ and $+4.3\%$). A similar shift in $\delta^{34}\text{S}$ from degassing cannot
257 be ruled out for the samples from Vailulu'u and Malumalu, however, some of these samples
258 still overlap the range of sulfur isotopic compositions seen for Samoan glasses by Labidi et
259 al. (2015) (Figure 2).

260 Sulfur loss through degassing can occur as an equilibrium fractionation, a kinetic
261 fractionation, or a combination of both. At the Quartz-Fayalite-Magnetite reaction buffer,
262 SO₂ dominates the gas phase (Burgisser et al., 2015; Gaillard and Scaillet, 2009), and
263 degassing is expected for melts erupting at less than 100 bars pressure (~1000 m depth)
264 (Gaillard and Scaillet, 2009). At 1200 degrees C, sulfur dioxide is ³⁴S-enriched by ~1.5 to
265 3‰ relative to the dissolved sulfide in the melt (e.g. Mandeville et al., 2009), and
266 equilibrium degassing of sulfur dioxide drives the melt to more negative δ³⁴S compositions.
267 If instead the S were degassed as H₂S, S loss would result in a negligible fractionation of ³⁴S
268 (Mandeville et al., 2009) but H₂S loss is not supported by degassing models of melts with
269 these compositions and oxygen fugacities (Burgisser et al., 2015). The alternative, kinetic
270 degassing, results upon rapid loss of S and generates a ³⁴S heavy residual melt, rather than
271 depletion, driving the melt towards positive δ³⁴S (e.g. de Moor et al., 2013 and references
272 within). Note, positive δ³⁴S can be achieved during decompression degassing in highly
273 oxidizing conditions (> QFM +3, Fiege et al., 2014). Degassing almost certainly occurred,
274 however our data do not allow for a single process with a singular fractionation to be
275 identified (supplementary figure 1). This limits our ability to project back to the δ³⁴S of an
276 initial magma. We note that oxidative weathering of the crystalline interiors may have
277 induced the loss of reduced S. Studies of isotope effects associated with low temperature
278 oxidation by Heidele et al. (2013) show no change in the δ³⁴S of the residual sulfides from
279 oxidation, but, reveal a fractionation for the product sulfate which they attribute to
280 formation of more than one product. Thus, in the event of oxidative weathering, it is
281 expected that the δ³⁴S of sulfide would still reflect that of its parental melt.

282 *5.2 Recycled sulfur in Samoa*

283 The submarine erupted samples we analyzed from Vailulu'u and Malumalu have
284 higher S concentrations than the analyzed Ofu samples and we suggest (see above) that
285 sulfur degassing may have only minimally modified the isotopic composition. These
286 samples have $\delta^{34}\text{S}$ compositions (+1.23 to +2.30‰) that fall within the range of values
287 previously reported on glassy Samoan basalts by Labidi et al., (2015) and exhibit similar
288 radiogenic isotope compositions for Pb, Sr, and He (Figure 3). Even though the sulfur
289 concentrations are generally lower than that observed by Labidi et al., (2015)
290 (supplementary figure 2), the geochemical similarity between the samples suggests they
291 are part of the same population. Thus, we defer to the study by Labidi et al. (2015) for
292 insight into the $\delta^{34}\text{S}$ of the primary magma, where they identified a mixing array between a
293 lower $^{87}\text{Sr}/^{86}\text{Sr}$ mantle domain with negative $\delta^{34}\text{S}$, and an EMII endmember with positive
294 $\delta^{34}\text{S}$.

295 The relationship between $\Delta^{33}\text{S}$ and other geochemical systems such as tungsten,
296 helium and lead isotopes reflects mixing of mantle reservoirs sampled by the Samoa mantle
297 plume, including a recycled component with dilute HIMU characteristics (Jackson et al.,
298 2014), an EMII sulfur component that has been documented by Labidi et al. (2015) and a
299 primordial endmember defined by negative $\mu^{182}\text{W}$ and high $^3\text{He}/^4\text{He}$ (Mundl et al., 2017).
300 Below, we explore in greater detail various scenarios for interpreting the relationships
301 between sulfur and other geochemical systems. We start by discussing the connection with
302 the recycled component and then discuss the connection with the primordial endmember
303 in the context of its suggested origin and placement this endmember.

304 Our data from Vailulu'u and Malumalu occupy the same field for $\delta^{34}\text{S}$ and $^{87}\text{Sr}/^{86}\text{Sr}$
305 (figure 4) and also the same field for $\delta^{34}\text{S}$ vs $\Delta^{33}\text{S}$ (figure 2) as defined for volcanic glasses
306 of the Samoan volcanic chain reported by Labidi et al. (2015). Labidi et al. (2015) argue
307 that these relationships between $\delta^{34}\text{S}$ and $^{87}\text{Sr}/^{86}\text{Sr}$ reflect mixing between an EMII mantle
308 endmember with positive $\delta^{34}\text{S}$ ($+10 \pm 3\%$) and radiogenic $^{87}\text{Sr}/^{86}\text{Sr}$ and a mantle domain
309 with negative $\delta^{34}\text{S}_{\text{V-CDT}}$ (-0.89 ± 0.11 (1σ)) and less radiogenic $^{87}\text{Sr}/^{86}\text{Sr}$. Minor scatter in
310 the $\Delta^{33}\text{S}$ of the combined data allows for other components with different $\Delta^{33}\text{S}$, such as
311 HIMU, as underplating of HIMU-enriched material to the crust below Samoa has been
312 proposed as the outcome of the earlier passage of the Cook-Austral plumes (Workman et
313 al., 2004); however, the HIMU component may also be indigenous to the Samoan plume
314 (Jackson et al., 2014). Jackson et al. (2014) argue that the Vailulu'u lavas reveal
315 characteristics suggestive of a dilute HIMU signature. The slightly elevated $\Delta^{33}\text{S}$ in Vailulu'u
316 lavas is interpreted to reflect a dilute contribution from a HIMU component that possess
317 variable anomalous $\Delta^{33}\text{S}$. A similar observation is observed in lavas from Vailulu'u in Labidi
318 et al. (2015). Given the data from Malumalu (EM2) and Vailulu'u (dilute HIMU) occupy
319 different fields for $\delta^{34}\text{S}$ and $^{87}\text{Sr}/^{86}\text{Sr}$ and a slightly different field for $\delta^{34}\text{S}$ vs $\Delta^{33}\text{S}$ (figure 2),
320 the case may be that the sources of sulfur are indeed different for the Vai and Malu volcanic
321 lineament. The high $^{87}\text{Sr}/^{86}\text{Sr}$ in EM2 Malumalu lavas (and possibly the Vailulu'u lavas,
322 which also have moderately elevated $^{87}\text{Sr}/^{86}\text{Sr}$), combined with observed $\delta^{34}\text{S}$ vs $\Delta^{33}\text{S}$,
323 allows for a potential mixture of both Proterozoic and Archean sediments (Labidi et al.,
324 2015). In this type of mixture, the small magnitude $\Delta^{33}\text{S}$ signature could also be contributed
325 by Proterozoic sediments (See Johnston (2011) for data compilations showing such
326 characteristics for early to middle Proterozoic sediments). Such small-magnitude positive

327 and negative shifts of $\Delta^{33}\text{S}$ are a natural outcome of biological and biogeochemical cycling
328 (Ono et al., 2006) and are seen in sulfide and sulfate from a wide range of sedimentary and
329 hydrothermal systems (Johnston, 2011).

330 *5.3 Sulfur from the primordial mantle*

331 The plume component with which this recycled endmember is mixed hosts a
332 heterogeneous radiogenic Pb isotopic composition. The data from Samoa define four arrays
333 in $^{206}\text{Pb}/^{204}\text{Pb}$ vs. $^{204}\text{Pb}/^{204}\text{Pb}$ that all converge on a small range of values (19.0-19.3 in
334 $^{206}\text{Pb}/^{204}\text{Pb}$, 39.0-39.4 in $^{208}\text{Pb}/^{204}\text{Pb}$) (Jackson et al., 2014) that are associated with the
335 high $^3\text{He}/^4\text{He}$ ratios of the “common component” (20-33.8 R_A). Samples from Samoa with
336 high $^3\text{He}/^4\text{He}$ also preserve negative $\mu^{182}\text{W}$ compositions (Mundl et al., 2017). Such ^{182}W
337 deficits require a separate evolution from mantle-hosted ^{182}Hf , which went extinct within
338 the first 60 million years of solar system history. ^{182}W deficits are thus signatures formed
339 early in Earth’s accretionary history that were immediately isolated from mantle
340 convection and mixing (Mundl et al., 2017).

341 The observed relationships between S with He and W (figure 3) suggests the
342 contribution of sulfur from an undegassed, early-formed mantle reservoir. Our data
343 establish that materials linked to the deep primordial component have $\Delta^{33}\text{S} \approx 0\text{‰}$, similar
344 to the average MORB value of $0.008 \pm 0.006\text{‰}$ ($n=80$, 1 s.d., Labidi and Cartigny 2016). A
345 homogeneous mantle $\Delta^{33}\text{S}$ with variable $\mu^{182}\text{W}$ supports a process that homogenized $\Delta^{33}\text{S}$
346 prior to the ingrowth of $\mu^{182}\text{W}$ signatures in different reservoirs. In Samoan lavas, the
347 recycled components bring materials with $\Delta^{33}\text{S} \neq 0\text{‰}$ associated with the recycled
348 component with HIMU characteristics (Jackson et al., 2014) and the observed relationship

349 is apparent because this component has a different $\Delta^{33}\text{S}$ than the endmember with
350 negative $\mu^{182}\text{W}$. It was shown that the convective mantle is defined by $\Delta^{33}\text{S}$ and $\mu^{182}\text{W}$ both
351 equal to zero (e.g. Labidi et al., 2014; Willbold et al., 2011). We therefore expect future
352 analyses will fill in a three-component mixing field for $\Delta^{33}\text{S}$ and $\mu^{182}\text{W}$ (though, hints of this
353 field may already be present in figure 5); endmember 1 is a primordial component,
354 endmember 2 is a recycled component, endmember 3 is the convecting mantle.

355 To allow for an early segregated metal-rich reservoir with a ^{182}W deficit, Mundl et al.
356 (2017) suggest a connection to deep mantle reservoirs such as the seismically-defined
357 Large Low Shear Velocity Province (LLSVP) or Ultra Low Velocity Zone (ULVZ) beneath
358 Samoa which have been suggested to host Fe-rich metals (e.g. Zhang et al., 2016) and/or
359 may have interacted with the core (Rizo et al., 2019). Work by Frost et al. (2004) suggests
360 the formation of such metal could have occurred via an Fe^{2+} disproportionation pathway
361 driven by formation of bridgmanite early in Earth's history. This process has the potential
362 to yield a reservoir of deep mantle metal with moderate W abundances and low HSEs
363 (Mundl et al., 2017). Zhang et al. (2016) point out that S will concentrate in this metal
364 phase, which in turn will mute the expression of the equilibrium metal/silicate
365 fractionation ($>1\%$: Labidi et al., 2016) and yield an isotopic composition similar to that of
366 the mantle in which it formed (negative $\delta^{34}\text{S}$ and $\Delta^{33}\text{S} = 0\%$). This composition is
367 consistent with the composition of sulfur we infer for the endmember with negative $\mu^{182}\text{W}$.

368 An alternative proposed mechanism for producing negative $\mu^{182}\text{W}$ variations
369 involve high-pressure episodes of core formation that are recorded and preserved in the
370 deep mantle (Jackson et al. 2018). At high pressure, sulfur remains a siderophile element

371 (Suer et al. 2017) but the isotopic effect remains unconstrained. There is a potential for
372 changes in the mass dependent fractionation of $^{34}\text{S}/^{32}\text{S}$ (see discussion in Labidi et al.
373 2016), but we consider it unlikely that the $\Delta^{33}\text{S}$ would be affected in the formation of the
374 deep mantle reservoir.

375 Mundl et al., (2017) discount the possibility that physical core metal entrainment
376 was the source of primordial (negative) $\mu^{182}\text{W}$ because HSEs are not sufficiently enriched
377 in Samoan lavas and are uncorrelated with negative $\mu^{182}\text{W}$. In consideration of the mantle
378 nature of sulfur in samples with increasingly negative $\mu^{182}\text{W}$ from Vailulu'u and Malumalu²,
379 the data suggest the primordial component likely has negative $\delta^{34}\text{S}$, which would be
380 inconsistent with the core being the source of the sulfur that was later diluted with
381 recycled sediments. Labidi et al. (2013) and Labidi and Cartigny (2016) argue that the $\delta^{34}\text{S}$
382 of the bulk Earth, if chondritic, must be between -0.27 and +0.04‰. In this case, the mantle
383 and core bracket this value with the mantle having strongly negative $\delta^{34}\text{S}$ ($-0.89 \pm 0.11\%$
384 (1σ)) while the core is slightly ^{34}S -enriched. Further support for the Mundl et al. (2017)
385 suggestion that the $\mu^{182}\text{W}$ anomalies did not originate from entrainment of core material,
386 may be provided by the lack of significant curvature in the $\Delta^{33}\text{S} - \mu^{182}\text{W}$ array (Figure 5)
387 and the prevalence of near zero or slightly positive $\Delta^{33}\text{S}$ for early solar system materials
388 (Antonelli et al., 2014). Significant curvature would be expected if the mantle mixed with
389 core material to generate the $\Delta^{33}\text{S} - \mu^{182}\text{W}$ array (Figure 5) observed here, due to different
390 W/S ratios in the mantle and core. The lack of curvature also implies the W/S
391 concentration ratio is not much different in the mixing endmembers and, unless the

² We set aside the data for two samples from Ofu because of the likelihood of late shifts of $\delta^{34}\text{S}$ from extreme degassing owing to shallow eruption of the Ofu lavas.

392 primordial reservoir has negative $\Delta^{33}\text{S}$, the negative $\mu^{182}\text{W}$ endmember may not be
393 significantly more negative (e.g. if it was a direct core contribution) than the most negative
394 values that have been measured thus far.

395 More recent work by Mundl et al. (2019) introduce an argument for anomalous
396 $\mu^{182}\text{W}$ that involves a chemical and isotopic equilibration process for W between a basal
397 silicate layer and the core. Mundl et al. (2019) argue that the best candidate reservoirs are
398 seismically imaged ULVZs. An equilibration process that that generates a reservoir with
399 $\mu^{182}\text{W}$ of ~ -17 for a $\Delta^{33}\text{S} \sim 0$ would explain our data (Mundl et al., 2020). The resulting
400 reservoir would mix with a recycled endmember with $\Delta^{33}\text{S} \neq 0$ to produce the arrays that
401 are seen. Using simple mixing calculations, the data are well fit with this model assuming
402 the amount of tungsten mixed into the basal silicate reservoir yields a $\mu^{182}\text{W}$ of ~ -17 .

403 **6. Conclusions**

404 The Samoan islands are the type locality for the EM (II) reservoir but also receive dilute
405 contributions from EM (I), HIMU, and DMM related components. Furthermore, Samoa sits
406 above a seismically imaged LLSVP and ULVZ that is thought to be the source of material
407 that exhibit primordial isotope compositions, seen as high $^3\text{He}/^4\text{He}$ and negative $\mu^{182}\text{W}$. We
408 have characterized the nature of sulfur in primordial and recycled mantle sources using
409 multiple sulfur isotopes of bulk rock Samoan basalts by focusing on Samoan islands with
410 high $^3\text{He}/^4\text{He}$ and negative $\mu^{182}\text{W}$. Relationships between $\Delta^{33}\text{S}$ and other geochemical
411 systems such as radiogenic tungsten, helium and lead isotopes is observed and suggests
412 mixing between a component with HIMU characteristics (slight positive $\Delta^{33}\text{S}$ and
413 positive $\delta^{34}\text{S}$) with a primordial endmember (negative $\mu^{182}\text{W}$, high $^3\text{He}/^4\text{He}$, $\Delta^{33}\text{S}=0$ and

414 negative $\delta^{34}\text{S}$). The antiquity of the primordial endmember is indicated by ^{182}W deficits that
415 require a separate evolution from mantle-hosted ^{182}Hf within the first 60 million years of
416 solar system history. The similar indistinguishable $\Delta^{33}\text{S}$ from that of the convective mantle
417 indicates that sulfur isotopes were thus homogenized early in Earth's history. The small
418 but resolvable $\Delta^{33}\text{S}$ in the recycled endmember reflects sulfur that is contributed by a
419 Samoan plume component with HIMU characteristics (with a possible mixture of
420 Proterozoic sulfur from continental crust sediments). Although a contribution from mass-
421 independent Archean $\Delta^{33}\text{S}$ could be associated with HIMU, it is not required to explain the
422 $\Delta^{33}\text{S}$ variation because younger (Proterozoic) contributions may also have small positive
423 and negative deviations from $\Delta^{33}\text{S}=0$. The correlations between sulfur, Pb, He, and W are
424 most easily reconciled with a deep mantle process linked to a dense, undegassed basal
425 reservoir such as a ULVZ. Although our data do not support a reservoir with $\mu^{182}\text{W}=-220$
426 and $\Delta^{33}\text{S} = 0$, the relationship between sulfur and tungsten could reflect W isotope
427 equilibration through a core-mantle equilibration process, where a diluted core W isotope
428 composition having less negative $\mu^{182}\text{W}$ is incorporated into the plume that also hosts
429 recycled sediments having $\Delta^{33}\text{S} \neq 0$. Ultimately, our work identifies relationships between
430 sulfur and radiogenic Pb, He, and W that provide a means of continuing to unravel the
431 complexities of geochemical heterogeneity of the mantle. With this work, we further the
432 understanding of how the subduction and recycling of oceanic and continental crust can
433 influence geochemical signatures observed at ocean islands and how well dispersed the
434 various reservoirs are in the mantle.

435 **7. Acknowledgements**

436 We sincerely thank Editor Tamsin Mather for handling our manuscript and
437 providing useful comments. We also appreciate the thoughtful comments and suggestions
438 from three anonymous reviewers. This project was supported by the University of
439 Maryland Graduate School Research and Scholarship Award and a Fulbright Fellowship
440 (JF). The manuscript was partially constructed while JF was visiting at the Institut de
441 Physique du Globe Paris (IPGP).

442

443 **References**

- 444 Antonelli, M.A., Kim, S.-T., Peters, M., Labidi, J., Cartigny, P., Walker, R.J., Lyons, J.R., Hoek, J.,
445 Farquhar, J., 2014. Early inner solar system origin for anomalous sulfur isotopes in
446 differentiated protoplanets. *Proc. Natl. Acad. Sci. U. S. A.* 111, 17749–54.
447 <https://doi.org/10.1073/pnas.1418907111>
- 448 Beaudry, P., Longpré, M.-A., Economos, R., Wing, B.A., Bui, T.H., Stix, J., 2018. Degassing-
449 induced fractionation of multiple sulphur isotopes unveils post-Archaeon recycled
450 oceanic crust signal in hotspot lava. *Nat. Commun.* 9, 5093.
- 451 Burgisser, A., Alletti, M., Scaillet, B., 2015. Simulating the behavior of volatiles belonging to
452 the C–O–H–S system in silicate melts under magmatic conditions with the software D-
453 Compress. *Comput. Geosci.* 79, 1–14.
- 454 Cabral, R.A., Jackson, M.G., Rose-Koga, E.F., Koga, K.T., Whitehouse, M.J., Antonelli, M.A.,
455 Farquhar, J., Day, J.M.D., Hauri, E.H., 2013. Anomalous sulphur isotopes in plume lavas
456 reveal deep mantle storage of Archaean crust. *Nature* 496, 490–493.
457 <https://doi.org/10.1038/nature12020>
- 458 Cottaar, S., Romanowicz, B., 2012. An unusually large ULVZ at the base of the mantle near
459 Hawaii. *Earth Planet. Sci. Lett.* 355, 213–222.
- 460 de Moor, J.M., Fischer, T.P., Sharp, Z.D., King, P.L., Wilke, M., Botcharnikov, R.E., Cottrell, E.,
461 Zelenski, M., Marty, B., Klimm, K., 2013. Sulfur degassing at Erta Ale (Ethiopia) and
462 Masaya (Nicaragua) volcanoes: Implications for degassing processes and oxygen
463 fugacities of basaltic systems. *Geochemistry, Geophys. Geosystems* 14, 4076–4108.

464 Delavault, H., Chauvel, C., Thomassot, E., Devey, C.W., Dazas, B., 2016. Sulfur and lead
465 isotopic evidence of relic Archean sediments in the Pitcairn mantle plume. *Proc. Natl.*
466 *Acad. Sci.* 113, 12952–12956. <https://doi.org/10.1073/pnas.1523805113>

467 Dottin, J.W., Farquhar, J., Labidi, J., 2018. Multiple sulfur isotopic composition of main group
468 pallasites support genetic links to IIIAB iron meteorites. *Geochim. Cosmochim. Acta*
469 224, 276–281. <https://doi.org/10.1016/j.gca.2018.01.013>

470 Fiege, A., Holtz, F., Shimizu, N., Mandeville, C.W., Behrens, H., Knipping, J.L., 2014. Sulfur
471 isotope fractionation between fluid and andesitic melt: an experimental study.
472 *Geochim. Cosmochim. Acta* 142, 501–521.

473 French, S.W., Romanowicz, B., 2015. Broad plumes rooted at the base of the Earth's mantle
474 beneath major hotspots. *Nature* 525, 95.

475 Frost, D.J., Liebske, C., Langenhorst, F., McCammon, C.A., Trønnnes, R.G., Rubie, D.C., 2004.
476 Experimental evidence for the existence of iron-rich metal in the Earth's lower mantle.
477 *Nature* 428, 409.

478 Gaillard, F., Scaillet, B., 2009. The sulfur content of volcanic gases on Mars. *Earth Planet. Sci.*
479 *Lett.* 279, 34–43.

480 Graham, D.W., Christie, D.M., Harpp, K.S., Lupton, J.E., 1993. Mantle plume helium in
481 submarine basalts from the Galápagos platform. *Science* (80-.). 262, 2023–2026.

482 Heidel, C., Tichomirowa, M., Junghans, M., 2013. Oxygen and sulfur isotope investigations of
483 the oxidation of sulfide mixtures containing pyrite, galena, and sphalerite. *Chem. Geol.*
484 342, 29–43.

485 Jackson, C.R.M., Bennett, N.R., Du, Z., Cottrell, E., Fei, Y., 2018. Early episodes of high-
486 pressure core formation preserved in plume mantle. *Nat. Publ. Gr.* 553, 491–495.
487 <https://doi.org/10.1038/nature25446>

488 Jackson, M.G., Hart, S.R., Konter, J.G., Kurz, M.D., Blusztajn, J., Farley, K.A., 2014. Helium and
489 lead isotopes reveal the geochemical geometry of the Samoan plume. *Nature* 514, 355–
490 358. <https://doi.org/10.1038/nature13794>

491 Jackson, M.G., Hart, S.R., Koppers, A.A.P., Staudigel, H., Konter, J., Blusztajn, J., Kurz, M.,
492 Russell, J.A., 2007a. The return of subducted continental crust in Samoan lavas. *Nature*
493 448, 684.

494 Jackson, M.G., Kurz, M.D., Hart, S.R., 2009. Helium and neon isotopes in phenocrysts from
495 Samoan lavas : Evidence for heterogeneity in the terrestrial high $^3\text{He} / ^4\text{He}$ mantle.
496 *Earth Planet. Sci. Lett.* 287, 519–528. <https://doi.org/10.1016/j.epsl.2009.08.039>

497 Jackson, M.G., Kurz, M.D., Hart, S.R., Workman, R.K., 2007b. New Samoan lavas from Ofu
498 Island reveal a hemispherically 264, 360–374.
499 <https://doi.org/10.1016/j.epsl.2007.09.023>

500 Johnston, D.T., 2011. Multiple sulfur isotopes and the evolution of Earth’s surface sulfur
501 cycle. *Earth-Science Rev.* 106, 161–183.
502 <https://doi.org/https://doi.org/10.1016/j.earscirev.2011.02.003>

503 Kelley, K.A., Plank, T., Farr, L., Ludden, J., Staudigel, H., 2005. Subduction cycling of U, Th,
504 and Pb. *Earth Planet. Sci. Lett.* 234, 369–383.

505 Kruijjer, T.S., Kleine, T., 2018. No ^{182}W excess in the Ontong Java Plateau source. *Chem.*

506 Geol. 485, 24–31.

507 Kurz, M.D., Curtice, J., Fornari, D., Geist, D., Moreira, M., 2009. Primitive neon from the
508 center of the Galápagos hotspot. *Earth Planet. Sci. Lett.* 286, 23–34.

509 Kurz, M.D., Jenkins, W.J., Hart, S.R., Clague, D., 1983. Helium isotopic variations in volcanic
510 rocks from Loihi Seamount and the Island of Hawaii. *Earth Planet. Sci. Lett.* 66, 388–
511 406. [https://doi.org/10.1016/0012-821X\(83\)90154-1](https://doi.org/10.1016/0012-821X(83)90154-1)

512 Labidi, J., Cartigny, P., 2016. Negligible sulfur isotope fractionation during partial melting:
513 Evidence from Garrett transform fault basalts, implications for the late-veener and the
514 hadean matte. *Earth Planet. Sci. Lett.* 451, 196–207.

515 Labidi, J., Cartigny, P., Hamelin, C., Moreira, M., Dosso, L., 2014. Sulfur isotope budget (32S,
516 33S, 34S and 36S) in Pacific-Antarctic ridge basalts: A record of mantle source
517 heterogeneity and hydrothermal sulfide assimilation. *Geochim. Cosmochim. Acta* 133,
518 47–67. <https://doi.org/10.1016/j.gca.2014.02.023>

519 Labidi, J., Cartigny, P., Jackson, M.G., 2015. Multiple sulfur isotope composition of oxidized
520 Samoan melts and the implications of a sulfur isotope ‘mantle array’ in chemical
521 geodynamics, *Earth and Planetary Science Letters*.
522 <https://doi.org/10.1016/j.epsl.2015.02.004>

523 Labidi, J., Cartigny, P., Moreira, M., 2013. Non-chondritic sulphur isotope composition of the
524 terrestrial mantle. *Nature* 501, 208–211. <https://doi.org/10.1038/nature12490>

525 Labidi, J., Shahar, A., Le Losq, C., Hillgren, V.J., Mysen, B.O., Farquhar, J., 2016.
526 Experimentally determined sulfur isotope fractionation between metal and silicate

527 and implications for planetary differentiation. *Geochim. Cosmochim. Acta* 175, 181–
528 194. <https://doi.org/10.1016/j.gca.2015.12.001>

529 Lau, H.C.P., Mitrovica, J.X., Davis, J.L., Tromp, J., Yang, H.-Y., Al-Attar, D., 2017. Tidal
530 tomography constrains Earth's deep-mantle buoyancy. *Nature* 551, 321.

531 Macpherson, C.G., Hilton, D.R., Day, J.M.D., Lowry, D., Grönvold, K., 2005. High- $^3\text{He}/^4\text{He}$,
532 depleted mantle and low- $\delta^{18}\text{O}$, recycled oceanic lithosphere in the source of central
533 Iceland magmatism. *Earth Planet. Sci. Lett.* 233, 411–427.

534 Mandeville, C.W., Webster, J.D., Tappen, C., Taylor, B.E., Timbal, A., Sasaki, A., Hauri, E.,
535 Bacon, C.R., 2009. Stable isotope and petrologic evidence for open-system degassing
536 during the climactic and pre-climactic eruptions of Mt. Mazama, Crater Lake, Oregon.
537 *Geochim. Cosmochim. Acta* 73, 2978–3012.
538 <https://doi.org/10.1016/j.gca.2009.01.019>

539 Moore, J.G., Fabbi, B.P., 1971. An estimate of the juvenile sulfur content of basalt. *Contrib. to*
540 *Mineral. Petrol.* 33, 118–127.

541 Moulik, P., Ekström, G., 2016. The relationships between large-scale variations in shear
542 velocity, density, and compressional velocity in the Earth's mantle. *J. Geophys. Res.*
543 *Solid Earth* 121, 2737–2771.

544 Mukhopadhyay, S., 2012. Early differentiation and volatile accretion recorded in deep-
545 mantle neon and xenon. *Nature* 486, 101.

546 Mundl-Petermeier, A., Walker, R.J., Fischer, R.A., Lekic, V., Jackson, M.G., Kurz, M.D.,
547 2020. Anomalous ^{182}W in high $^3\text{He}/^4\text{He}$ Ocean Island Basalts: Fingerprints of Earth's

548 core? *Geochim. Cosmochim. Acta (in press)*.

549 Mundl-Petermeier, A., Walker, R.J., Jackson, M.G., Blichert-Toft, J., Kurz, M.D., Halldórsson,
550 S.A., 2019. Temporal evolution of primordial tungsten-182 and $^3\text{He}/^4\text{He}$ signatures in
551 the Iceland mantle plume. *Chem. Geol.* 525, 245–259.

552 Mundl, A., Touboul, M., Jackson, M.G., Day, J.M.D., Kurz, M.D., Lekic, V., Helz, R.T., Walker, R.J.,
553 2017. Tungsten-182 heterogeneity in modern ocean island basalts. *Science (80-.)*. 356,
554 66–69. <https://doi.org/10.1126/science.aal4179>

555 Ono, S., Wing, B., Johnston, D., Farquhar, J., Rumble, D., 2006. Mass-dependent fractionation
556 of quadruple stable sulfur isotope system as a new tracer of sulfur biogeochemical
557 cycles. *Geochim. Cosmochim. Acta* 70, 2238–2252.

558 Rizo, H., Andrault, D., Bennett, N.R., Humayun, M., Brandon, A., Vlastélic, I., Moine, B.,
559 Poirier, A., Bouhifd, M.A., Murphy, D.T., 2019. ^{182}W evidence for core-mantle
560 interaction in the source of mantle plumes. *Geochemical Perspect. Lett.* 11, 6–11.

561 Rizo, H., Walker, R.J., Carlson, R.W., Horan, M.F., Mukhopadhyay, S., Manthos, V., Francis, D.,
562 Jackson, M.G., 2016. Preservation of Earth-forming events in the tungsten isotopic
563 composition of modern flood basalts. *Science (80-.)*. 352, 809–812.
564 <https://doi.org/10.1126/science.aad8563>

565 Starkey, N.A., Stuart, F.M., Ellam, R.M., Fitton, J.G., Basu, S., Larsen, L.M., 2009. Helium
566 isotopes in early Iceland plume picrites: Constraints on the composition of high
567 $^3\text{He}/^4\text{He}$ mantle. *Earth Planet. Sci. Lett.* 277, 91–100.

568 Stuart, F.M., Lass-Evans, S., Fitton, J.G., Ellam, R.M., 2003. High $^3\text{He}/^4\text{He}$ ratios in picritic

569 basalts from Baffin Island and the role of a mixed reservoir in mantle plumes. *Nature*
570 424, 57.

571 Thorne, M.S., Garnero, E.J., Jahnke, G., Igel, H., McNamara, A.K., 2013. Mega ultra low velocity
572 zone and mantle flow. *Earth Planet. Sci. Lett.* 364, 59–67.

573 Valbracht, P.J., Staudacher, T., Malahoff, A., Allègre, C.J., 1997. Noble gas systematics of deep
574 rift zone glasses from Loihi Seamount, Hawaii. *Earth Planet. Sci. Lett.* 150, 399–411.

575 Wicks, J.K., Jackson, J.M., Sturhahn, W., 2010. Very low sound velocities in iron-rich (Mg, Fe)
576 O: Implications for the core-mantle boundary region. *Geophys. Res. Lett.* 37.

577 Willbold, M., Elliott, T., Moorbath, S., 2011. The tungsten isotopic composition of the Earth's
578 mantle before the terminal bombardment. *Nature* 477, 195.

579 Williams, C.D., Mukhopadhyay, S., Rudolph, M.L., Romanowicz, B., 2019. Primitive Helium is
580 Sourced from Seismically Slow Regions in the Lowermost Mantle. *Geochemistry,*
581 *Geophys. Geosystems.*

582 Williams, Q., Garnero, E.J., 1996. Seismic evidence for partial melt at the base of Earth's
583 mantle. *Science* (80-.). 273, 1528–1530.

584 Workman, R.K., Eiler, J.M., Hart, S.R., Jackson, M.G., 2008. Oxygen isotopes in Samoan lavas:
585 Confirmation of continent recycling. *Geology* 36, 551–554.

586 Workman, R.K., Hart, S.R., Jackson, M., Regelous, M., Farley, K.A., Blusztajn, J., Kurz, M.,
587 Staudigel, H., 2004. Recycled metasomatized lithosphere as the origin of the Enriched
588 Mantle II (EM2) end-member: Evidence from the Samoan Volcanic Chain.

589 Geochemistry, Geophys. Geosystems 5, 1–44. <https://doi.org/10.1029/2003GC000623>

590 Workman, R.K., Hauri, E., Hart, S.R., Wang, J., Blusztajn, J., 2006. Volatile and trace elements
591 in basaltic glasses from Samoa: Implications for water distribution in the mantle. *Earth*
592 *Planet. Sci. Lett.* 241, 932–951. <https://doi.org/10.1016/j.epsl.2005.10.028>

593 Yuan, K., Romanowicz, B., 2017. Seismic evidence for partial melting at the root of major
594 hot spot plumes. *Science* (80-.). 357, 393–397.

595 Zhang, Z., Dorfman, S.M., Labidi, J., Zhang, S., Li, M., Manga, M., Stixrude, L., McDonough,
596 W.F., Williams, Q., 2016. Primordial metallic melt in the deep mantle. *Geophys. Res.*
597 *Lett.* 43, 3693–3699.

598 Zindler, A., Hart, S.R., 1986. Chemical Geodynamics. *Annu. Rev. Earth Planet. Sci.* 14, 493–
599 571. <https://doi.org/10.1146/annurev.earth.14.1.493>

600

601