
A benchmark study on mantle convection in a 3-D spherical
shell using CitcomS

Shijie Zhong
Department of Physics, University of Colorado, Boulder, Colorado 80309, USA (szhong@colorado.edu)

Allen McNamara
School of Earth and Space Exploration, Arizona State University, Tempe, Arizona 85287, USA

Eh Tan
Computational Infrastructure for Geodynamics, California Institute of Technology, Pasadena, California 91125, USA

Louis Moresi
School of Mathematical Sciences, Monash University, Clayton, Victoria 3800, Australia

Michael Gurnis
Seismological Laboratory, California Institute of Technology, Pasadena, California 91125, USA

[1] As high-performance computing facilities and sophisticated modeling software become available,
modeling mantle convection in a three-dimensional (3-D) spherical shell geometry with realistic physical
parameters and processes becomes increasingly feasible. However, there is still a lack of comprehensive
benchmark studies for 3-D spherical mantle convection. Here we present benchmark and test calculations
using a finite element code CitcomS for 3-D spherical convection. Two classes of model calculations are
presented: the Stokes’ flow and thermal and thermochemical convection. For Stokes’ flow, response
functions of characteristic flow velocity, topography, and geoid at the surface and core-mantle boundary
(CMB) at different spherical harmonic degrees are computed using CitcomS and are compared with those
from analytic solutions using a propagator matrix method. For thermal and thermochemical convection,
24 cases are computed with different model parameters including Rayleigh number (7 � 103 or 105) and
viscosity contrast due to temperature dependence (1 to 107). For each case, time-averaged quantities at the
steady state are computed, including surface and CMB Nussult numbers, RMS velocity, averaged
temperature, and maximum and minimum flow velocity, and temperature at the midmantle depth and their
standard deviations. For thermochemical convection cases, in addition to outputs for thermal convection,
we also quantified entrainment of an initially dense component of the convection and the relative errors in
conserving its volume. For nine thermal convection cases that have small viscosity variations and where
previously published results were available, we find that the CitcomS results are mostly consistent with
these previously published with less than 1% relative differences in globally averaged quantities including
Nussult numbers and RMS velocities. For other 15 cases with either strongly temperature-dependent
viscosity or thermochemical convection, no previous calculations are available for comparison, but these
15 test calculations from CitcomS are useful for future code developments and comparisons. We also
presented results for parallel efficiency for CitcomS, showing that the code achieves 57% efficiency with
3072 cores on Texas Advanced Computing Center’s parallel supercomputer Ranger.

G3G3Geochemistry
Geophysics

Geosystems

Published by AGU and the Geochemical Society

AN ELECTRONIC JOURNAL OF THE EARTH SCIENCES

Geochemistry
Geophysics

Geosystems

Article

Volume 9, Number 10

31 October 2008

Q10017, doi:10.1029/2008GC002048

ISSN: 1525-2027

Click
Here

for

Full
Article

Copyright 2008 by the American Geophysical Union 1 of 32


Components: 13,962 words, 11 figures, 8 tables.

Keywords: mantle convection; benchmark.

Index Terms: 8121 Tectonophysics: Dynamics: convection currents, and mantle plumes; 8124 Tectonophysics: Earth’s

interior: composition and state (1212, 7207, 7208, 8105).

Received 5 April 2008; Revised 14 August 2008; Accepted 5 September 2008; Published 31 October 2008.

Zhong, S., A. McNamara, E. Tan, L. Moresi, and M. Gurnis (2008), A benchmark study on mantle convection in a 3-D

spherical shell using CitcomS, Geochem. Geophys. Geosyst., 9, Q10017, doi:10.1029/2008GC002048.

1. Introduction

[2] Mantle convection is the primary mechanism to
remove heat from terrestrial planets, thus control-
ling the thermal evolution of terrestrial planets.
Heat transfer and the planform of mantle convec-
tion depend critically on the rheology of planetary
mantles [Christensen, 1984; Jaupart and Parsons,
1985; Moresi and Solomatov, 1995]. Flow of the
Earth’s mantle can be characterized as a plate
tectonics style of convection in which the highly
nonlinear and complicated deformation processes
at plate margins play an essential role in causing
subduction of lithosphere [Gurnis, 1989; King and
Hager, 1990; Zhong and Gurnis, 1996; Zhong et
al., 1998; Moresi and Solomatov, 1998; Tackley,
2000; Bercovici, 2003]. However, mantle convec-
tion for Mars, Venus, and icy satellites is better
characterized as stagnant-lid convection [e.g.,
Moresi and Solomatov, 1995]. Although theoretical
analyses on the efficiency of convective heat
transfer are available [e.g., Solomatov, 1995], nu-
merical modeling of mantle convection has become
increasingly important in studying the planform of
mantle convection [e.g., Zhong and Gurnis, 1993;
Tackley et al., 1993; Bunge et al., 1996; Harder
and Christensen, 1996; Roberts and Zhong, 2006;
Zhong et al., 2007a] and in incorporating more
realistic physical and chemical conditions in the
mantle including solid-solid phase changes [e.g.,
Christensen and Yuen, 1984; Tackley et al., 1993;
Sidorin et al., 1999], compositionally distinct com-
ponents [van Keken et al., 1997; Tackley, 1998;
McNamara and Zhong, 2004], and temperature-,
stress-, and composition-dependent rheologies
[Moresi and Gurnis, 1996; van Hunen et al.,
2005; Billen and Hirth, 2007; Conrad and
Lithgow-Bertelloni, 2006; Becker, 2006].

[3] Significant progress has been made in the last
30 years in developing numerical models of
mantle convection in Cartesian domains [McKenzie

et al., 1974; Christensen, 1984; King et al., 1990;
Tackley, 1993; Parmentier et al., 1994; Moresi and
Solomatov, 1995] and in spherical domains [Young,
1974; Baumgardner, 1985; Glatzmaier, 1988;
Zhang and Christensen, 1993; Zhang and Yuen,
1995; Ratcliff et al., 1996a; Bunge et al., 1996;
Zhong et al., 2000; McNamara and Zhong, 2004;
Yoshida et al., 1999; Yoshida and Kageyama,
2004; Oldham and Davies, 2004; Harder and
Hansen, 2005; Stemmer et al., 2006; Choblet et
al., 2007]. Numerical benchmarks become an im-
portant issue, as more modeling packages are
developed with more complicated physics. Exten-
sive benchmark studies have been done for Carte-
sian models of thermal convection [Blankenbach et
al., 1989; Travis et al., 1990; Busse et al., 1994;
Moresi and Solomatov, 1995; Moresi et al., 1996]
and thermochemical convection [van Keken et al.,
1997; Tackley and King, 2003]. However, bench-
mark studies for spherical shell models of mantle
convection are limited to only a small number of
cases with either constant or weakly temperature-
dependent viscosity [e.g., Bercovici et al., 1989;
Zhang and Christensen, 1993; Ratcliff et al.,
1996a; Zhong et al., 2000; Richards et al., 2002;
Yoshida and Kageyama, 2004; Harder and
Hansen, 2005; Stemmer et al., 2006; Choblet
et al., 2007].

[4] In this paper, we present numerical benchmark
and test calculations using CitcomS for 3-D spher-
ical shell mantle convection with different viscosity
parameters (i.e., activation energies), Rayleigh
numbers and compositional heterogeneity. Com-
pared with previous studies on spherical shell
convection, the current study covers a significantly
larger parameter space in Rayleigh number and
viscosity parameter and also includes thermochem-
ical convection. Additionally, the current study also
includes benchmark calculations for response func-
tions of the geoid anomalies and dynamic topog-
raphy for CitcomS. Although dynamic topography

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

2 of 32


benchmark for CitcomS was documented for four
different cases in the work of Zhong et al. [2000]
and calculations for the geoid using CitcomS were
tested and presented previously [e.g., Zhong and
Davies, 1999], the current study is the first to
systematically document dynamic topography and
geoid benchmarks for CitcomS.

[5] The paper is organized as follows. In section 2,
we describe model setups, controlling parameters,
initial and boundary conditions, and quantification
of model outputs. In section 3, we present bench-
mark results for response functions of dynamic
topography and geoid for Stokes’ flow and for
thermal and thermochemical convection models. In
this section, we also present results for parallel
efficiency of CitcomS. In the final section, we
discuss our results and present conclusions.

2. Descriptions for Model and Code
CitcomS

2.1. Governing Equations

[6] The dynamics of planetary mantles are gov-
erned by the conservation of mass, momentum and
energy. Under the Boussinesq approximation for an
incompressible fluid, including the effects of self-
gravitation, the conservation equations are

r � u ¼ 0; ð1Þ

�rpþr � h ruþrTu
� �� �

� drg0 þ r0dgð Þer ¼ 0; ð2Þ

r0Cp

@T

@t
þ u � rT

� �
¼ kr2T þ r0H ; ð3Þ

where u is the velocity in a nonrotating mantle
reference frame; p is the dynamic pressure; h, r0, k,
and Cp are mantle viscosity, density, thermal
conductivity, and specific heat, respectively; g0,
T, and H are gravitational acceleration, tempera-
ture, and internal heat generation rate, respectively;
t is the time; and er is the unit vector in the radial
direction. In equation (2), dr and dg are perturba-
tions to density and radial gravitational accelera-
tion; the last term with dg represents the effect of
self-gravitation.

[7] Considering that density perturbations can be
due to both thermal expansion and composition, dr
can be expressed as

dr ¼ �r0a T � T0ð Þ þDrC; ð4Þ

where a is the coefficient of thermal expansion, T0
is the reference temperature and is taken as surface
temperature, C is the composition field variable
representing compositional heterogeneities, and
Dr is the intrinsic density difference between
different composition. For a two-component sys-
tem that is considered here, C is either 1 or 0.

[8] The perturbation to the radial gravitational
acceleration dg is

dg ¼ �rr8; ð5Þ

where 8 is the perturbation to gravitational potential
that is determined by the Poisson’s equation

r28 ¼ �4pGdrtotal; ð6Þ

where G is the gravitational constant and drtotal
represents density anomalies including that in
equation (4) and as well as those associated with
the topography at the surface and CMB.

[9] Introduce a reduced pressure P, for example, as
Zhang and Christensen [1993],

P ¼ p� r08; ð7Þ

and equation (2) can be rewritten as

�rP þr � h ruþrTu
� �� �

þ r0a T � T0ð Þ �DrC½ 
g0er
¼ 0:

ð8Þ

[10] The governing equations (1), (8), and (3) are
identical in their mathematical form to those with
no self-gravitation except that P in equation (8) is
interpreted as the reduced pressure which is related
to the dynamic pressure p via equation (7). This
indicates that self-gravitation in the current formu-
lation using the Boussinesq approximation for an
incompressible fluid, does not affect flow velocity
and heat transfer.

[11] An equation for transport of composition is

@C

@t
þ u � rC ¼ 0; ð9Þ

[12] The governing equations (1), (8), (3) and (9)
can be nondimensionalized as in the work of
Zhong et al. [2000] using the following normali-
zation schemes:

r ¼ Rr0; t ¼ R2

k
t0; u ¼ k

R
u0; T ¼ DTT 0 þ T0; h

¼ hrh
0; P ¼ hrk

R2
P0; ð10Þ

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

3 of 32


where variables with a prime are nondimensional,
R is the planetary radius, k = k/(r0Cp) is the
thermal diffusivity, DT is the temperature differ-
ence between the core-mantle boundary (CMB)
and the surface, and hr is the reference viscosity.
The stress scaling is the same as for the pressure.

[13] The nondimensional conservation equations
for the mass, momentum and energy and transport
equation are

r � u ¼ 0; ð11Þ

�rP þr � h ruþrTu
� �� �

þ xRa T � BCð Þer ¼ 0; ð12Þ

@T

@t
þ u � rT ¼ r2T þ g; ð13Þ

@C

@t
þ u � rC ¼ 0; ð14Þ

where all the variables are non-dimensional with
the primes that are dropped, Ra is a Rayleigh
number that controls the vigor of convection, x =
(R/d)3 with d as the mantle thickness, B is a
buoyancy number that measures the relative
strength between compositional buoyancy and
thermal buoyancy, g is the nondimensional internal
heat generation rate, and

Ra ¼ ar0g0DTd3

khr
; B ¼ Dr

ar0DT
; g ¼ R2

kCpDT
H : ð15Þ

[14] In CitcomS, the planetary radius R is used as
the length scale to nondimensionalize the govern-
ing equations [Zhong et al., 2000]. While this
convention is consistent with that in classical
analyses of thermal convection in a spherical shell
[e.g., Chandrasekhar, 1961], most studies on
Earth’s mantle convection in a spherical geometry
employ the thickness of the mantle d as the length
scale [e.g., Glatzmaier, 1988]. To follow this
convention, we used the same definition of Ra
(i.e., equation (15)) by introducing parameter x =
(R/d)3 in equation (12). In this study, the results for
the time and velocity are rescaled using d2/k and k/
d as scalings for time and velocity, respectively,
unless otherwise specified.

[15] All our model calculations are in a spherical
shell geometry with nondimensional inner and
outer radii of rb = 0.55 and rt = 1 (i.e., scaled by
the planetary radius), respectively, and assume a
entirely basal heating (i.e., g = 0), and constant
material properties except for viscosity.

[16] The viscosity is assumed to be temperature
dependent for all the convection calculations. A
viscosity parameter, E, which may be equivalent to
nondimensional activation energy, controls temper-
ature-dependent viscosity, so that the nondimen-
sional viscosity is given by

h ¼ exp E 0:5� Tð Þ½ 
: ð16Þ

This implies that Ra uses viscosity at T = 0.5 as the
reference viscosity, hr.

[17] Equations (11) and (12) can be grouped to-
gether to define the Stokes’ flow problem in which
flow velocity and stress fields can be determined
for a given buoyancy force and boundary condi-
tions with no explicit involvement of the time [e.g.,
Hager and O’Connell, 1981]. For isochemical
convection problems, the relevant governing equa-
tions are equations (11)–(13), and composition
field variable C and equation (14) are irrelevant.
In isochemical convection models there are two
controlling parameters, viscosity parameter, E, and
Rayleigh number, Ra. For thermochemical models,
the composition field variable C and equation (14)
become necessary with an additional controlling
parameter, buoyancy parameter, B. In this study,
we will present calculations for Stokes’ flow,
isochemical convection, and thermochemical con-
vection using CitcomS.

2.2. Boundary Conditions and Initial
Conditions

[18] Boundary conditions are free-slip at the top
and bottom boundaries and isothermal with nondi-
mensional temperatures of 0 and 1 at the top and
bottom boundaries, respectively (note that temper-
ature boundary conditions are only needed for
convection calculations). No flux boundary con-
ditions are used for composition.

[19] For thermal convection or thermochemical
convection problems, initial conditions for temper-
ature are needed. Unless otherwise specified, initial
conditions for temperature are given as a function
of coordinates with perturbations at some given
spherical harmonics superimposed on a conductive
temperature profile,

T r; q;fð Þ ¼ rb r � rtð Þ
r rb � rtð Þ þ ec cos mfð Þ þ es sin mfð Þ½ 


: plm qð Þ sin p r � rbð Þ
rt � rbð Þ

� �
; ð17Þ

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

4 of 32


where l and m are spherical harmonic degree and
order; r, q, and 8 are radial, colatitude and
longitude coordinates; ec and es are the magnitudes
of perturbation for cosine and sine terms, respec-
tively; and plm is a normalized associated Legendre
polynomial that is related to the associated
Legendre polynomial Plm as:

plm qð Þ ¼

ffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffi
2l þ 1ð Þ l � mð Þ!

2p 1þ dm0ð Þ l þ mð Þ!

s
Plm qð Þ: ð18Þ

In CitcomS, the normalized associated Legendre
polynomial plm is used as the basis function for
spherical harmonic expansion.

[20] The magnitude of the perturbations (i.e., ec
and es) are 0.01, but for some cases, we only use
the cosine term by setting es = 0.0. Perturbations
can also include two different sets of harmonics
(e.g., l = 4, m = 0 and l = 4, m = 4 for all the cubic
symmetry cases).

[21] Thermochemical convection models include
two components of different intrinsic densities.
The dense component is initially placed in the
lower layer from the core-mantle boundary at rb
= 0.55 to rcomp = 0.775 (i.e., the middle of the
mantle) with no topography at the compositional
interface at rcomp. Initial temperature for thermo-
chemical convection models is taken from
corresponding isochemical convection models. De-
tailed initial conditions for each case will be dis-
cussed later.

2.3 Numerical Solutions of the Governing
Equations Using CitcomS

[22] A finite element code for spherical shell man-
tle convection, CitcomS, is used to solve the
conservation equations of the mass, momentum,
and energy [Zhong et al., 2000]. Thermochemical
convection capability was added by McNamara
and Zhong [2004] using a particle-ratio method
[Tackley and King, 2003]. CitcomS employs a non-
orthogonal mesh that consists of approximately
equal size elements at a given radius and MPI for
inter-processor communications [Zhong et al.,
2000]. CitcomS was derived from an original serial
3-D Cartesian code Citcom [Moresi and Soloma-
tov, 1995; Moresi and Gurnis, 1996]. CitcomS
employs many similar numerical methods and
techniques, compared to its predecessor Citcom.
The key features [Moresi and Solomatov, 1995;
Zhong et al., 2000; McNamara and Zhong, 2004;
Zhong et al., 2007b] include:

[23] 1. A streamline upwind Petrov Galerkin
(SUPG) formulation is used for the energy equa-
tion (13) [Brooks, 1981; Hughes, 2000].

[24] 2. A mixed formulation with primitive varia-
bles [e.g., Hughes, 2000] and a Uzawa algorithm
with two-loop iterations [Atanga and Silvester,
1992; Ramage and Wathen, 1994; Moresi and
Solomatov, 1995] are used to solve the mass and
momentum equations (11) and (12).

[25] 3. For the Uzawa algorithm, the outer loop
iteration for the pressure uses a preconditioned
conjugate gradient method, while the inner loop
for the velocity uses multigrid [Moresi and Solo-
matov, 1995] and full multigrid [Zhong et al.,
2000] methods.

[26] 4. A Gauss-Seidel iteration procedure is used
as a smoothing operator for nodes interior to each
computational domain or processor, while nodes
shared by different processors uses a Jacobi itera-
tion as a smoothing.

[27] 5. A predictor-corrector and second order
Runge-Kutte scheme is used to update tracer posi-
tions [Zhong and Hager, 2003; McNamara and
Zhong, 2004] and a ratio method is used to project
tracer distribution to composition C [Tackley and
King, 2003]. A scheme for tracing particles in an
irregular and non-orthogonal mesh such as in
CitcomS was introduced by McNamara and Zhong
[2004]. The use of a set of regular background
mesh in the code is similar to an early implemen-
tation of tracing in CitcomS by van Keken and
Zhong [1999]. For some thermochemical calcula-
tions presented in this paper, a computationally
more expensive fourth-order Runge-Kutte scheme
was also implemented and tested.

[28] The Poisson equation (6) is solved with a
spectral method [e.g., Zhang and Christensen,
1993; Zhong and Davies, 1999]. Suppose that the
perturbed gravitational potential 8 is only caused
by mass anomalies associated with mantle internal
density variations dr(r, q, f) and with topography
at the surface, s(q, f), and at the CMB, b(q, f).
Applying spherical harmonic expansion to dr(r, q,
f), s(q, f) and b(q, f), all in their dimensional
forms, leads to

dr r; q;fð Þ ¼
XN
l¼2

Xl

m¼0

drlmc rð Þ cos mfð Þ þ drlms rð Þ sin mfð Þ
� �

: plm q;fð Þ; ð19Þ

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

5 of 32


s q;fð Þ ¼
XN
l¼2

Xl

m¼0

slmc cos mfð Þ þ slms sin mfð Þ
� �

plm q;fð Þ;

ð20Þ

b q;fð Þ ¼
XN
l¼2

Xl

m¼0

blmc cos mfð Þ þ blms sin mfð Þ
� �

plm q;fð Þ;

ð21Þ

where subscripts c and s in the expansion
coefficients (e.g., bc

lm and bs
lm) are for cosine and

sine terms, respectively. In equations (19)–(21),
the expansion starts from spherical harmonic
degree l = 2 because the perturbed gravitational
potential at l = 1 always vanishes in a reference
frame with the planetary center of mass as the
center of the reference frame, and N is the highest
spherical harmonic degree in the expansion.

[29] The solution for the perturbed potential at
spherical harmonic degree l and order m for cosine
term, 8c

lm(r),

8lm
c rð Þ ¼ 4pG

2l þ 1
Rcmb

Rcmb

r

� �lþ1

Drbb
lm
c

"

þ R
r

R


 �l

Drts
lm
c þ

ZR
Rcmb

r02
rlþ1

d
rlmc r0ð Þdr0

375; ð22Þ

where all the quantities are in dimensional forms,
Rcmb and R are the radii of the CMB and surface,
respectively, Drb and Drt are the density jumps
across the CMB and surface, respectively, r< =
min(r0, r), and r> = max(r0, r). The solution for the
sine term, 8s

lm(r), is identical to equation (22) with
changing subscripts c to s. Finally, the solution in
the spatial domain 8(r, q, f) can be assembled by
summing over harmonics as

8 r; q;fð Þ ¼
XN
l¼2

Xl

m¼0

8lm
c rð Þ cos mfð Þ þ 8lm

s rð Þ sin mfð Þ
� �

: plm q;fð Þ: ð23Þ

The surface and CMB topography, s(q, f) and b(q,
f), can be determined from solutions of conserva-
tion equations of the mass and momentum [e.g.,
Hager and Richards, 1989]. Calculations of the
topography will be discussed later, along with the
geoid anomalies.

2.4. Outputs and Modeling Procedures

[30] Two types of benchmark and test calculations
are presented in this paper: (1) response functions

of dynamic topography and geoid calculations for
the Stokes’ flow problem, and (2) time-dependent
calculations for both isochemical and thermochem-
ical convection. This subsection defines model
outputs and modeling procedures.

2.4.1. Nonrotating Reference Frame for the
Mantle

[31] Flow velocities in spherical models of mantle
convection should be defined in a nonrotating
reference frame for the whole mantle [Zhong,
2001; Becker, 2006]. It is evident from the govern-
ing equations that motion of pure rotation (or
horizontal translation in Cartesian models with
periodic boundary conditions) for the whole mantle
affects neither the dynamics nor heat transfer.
However, when solving the governing equations
numerically, solutions for flow velocities may
contain a component of pure rotation for the whole
mantle. The cause for such a rotation motion in the
numerical solutions is poorly understood, but it is
most likely related to numerical solution proce-
dures with no physical meanings. Although it does
not affect the physics of heat transfer or deforma-
tion, the pure rotation, if existing, may introduce
arbitrariness to the flow velocities and affect time
stepping for convection problems. Therefore, it is
desired that any pure rotation be explicitly removed
from the solutions of flow velocities [Zhong,
2001].

[32] Here we introduce an efficient procedure to
remove the pure rotation from numerical solutions.
For a layer of the mantle W0 with inner and outer
radii ri and ro, and with a uniform density r0, its
pure rotation is described by rotation vector w. The
angular momentum for this layer has the following
two equivalent expressions

Iw ¼
Z
W0

r0r � udW; ð24Þ

where I = 8pr0(ro
5 � ri

5)/15 is the moment of inertia
for this layer, and r and u are the position and flow
velocity vectors, respectively. The rotation vector w
for this layer is

w ¼ 15

8p r5o � r5i
� � Z

W0

r � udW: ð25Þ

Equation (25) can be used in both dimensional and
non-dimensional calculations.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

6 of 32


[33] Applying equation (25) to the whole mantle
with ro = rt and ri = rb yields rotation vector for the
whole mantle, wo. This pure rotation motion is then
removed from the numerical solutions of flow
velocities via the following operations

eu ¼ u� r � w; ð26Þ

or in a spherical coordinate system [e.g., Zhong,
2001],

eureuqeuf
0@ 1A ¼

ur
uq � rwo sin qo sin fo � fð Þ

uf � rwo sin q cos qo � cos q sin qo cos fo � fð Þ½ 


0@ 1A;

ð27Þ

where (uq, uf, ur) are velocity components in
colatitudinal, longitudinal, and radial directions;
velocities with a tilt are for after removal of the
pure rotation motion; and wo, qo, and 8o are the
magnitude, colatitude, and longitude of the rotation
vector wo. The flow velocities with removal of the
pure rotation motion are then used in determining
time step and updating temperature and composition.

[34] We would like to make the following four
remarks for the rotation.

[35] 1. In our experience, a pure rotation motion for
the whole mantle from the flow solver of CitcomS
is often negligibly small for isochemical convec-
tion. However, thermochemical calculations appear
to show a large component of pure rotation for the
whole mantle, and the removal procedure is essen-
tial for comparing the velocity field.

[36] 2. A pure rotation, which is sometimes called
net rotation or degree-1 toroidal motion, has also
been determined via other methods in CitcomS
[Zhong, 2001; Becker, 2006]. The method dis-
cussed here that leads to equation (25) is efficient,
if the determination of a pure rotation is the sole
purpose.

[37] 3. It is possible to remove the pure
rotation directly in the Uzawa algorithm, as
Moresi and Solomatov [1995] did for the
original Cartesian version of Citcom with
periodic boundary conditions.

[38] 4. Equation (25) can also be applied to any
sublayer of the mantle to determine a pure rotation
of the sublayer with respect to the nonrotating
reference frame of the whole mantle (e.g., the net
rotation of the lithosphere). In particular, the net
rotation of lithosphere has implications for the

reference frame of plate motion [e.g., O’Connell
et al., 1991; Forte and Peltier, 1994; Zhong, 2001;
Becker, 2006] and seismic anisotropy [Becker,
2008].

2.4.2. Dynamic Topography and Geoid
from the Stokes’ Flow Problem

[39] Benchmark calculations for Stokes’ flow are
designed to systematically test the accuracy of
CitcomS for flow velocity, pressure, dynamic to-
pography, and geoid. The Stokes’ flow problem is
ideal for benchmarking numerical flow solvers
[e.g., Zhong et al., 2000; Choblet et al., 2007],
because analytical solutions for the Stokes’ flow
problems with only radial variations in viscosity
can be obtained from a propagator matrix tech-
nique [e.g., Hager and O’Connell, 1981] and can
be used to test numerical codes.

[40] Dynamic topography at the surface, s, with
self-gravitation is

s ¼ � srr t

Drtg0
¼ � esrr t � r08t

Drtg0
; ð28Þ

where 8t is the perturbed gravitational potential at
the surface, srr_t is the radial stress at the surface,esrr_t is the reduced radial stress at the surface

srr t ¼ �pþ 2h @ur=@r; ð29Þ

esrr t ¼ �P þ 2h @ur=@r; ð30Þ

Notice that when self-gravitation is considered, it is
the reduced pressure P rather than the pressure p
that is directly solved from the flow solver of
CitcomS. Therefore, esrr_t is readily calculated from
CitcomS. Also, the density difference across the
top boundary Drt is equal to the mantle density at
the surface r0 if no ocean is assumed at the surface.
When an ocean is assumed at the surface, Drt is
equal to r0 � rw where rw is the density of water.

[41] Determination of dynamic topography at the
CMB, b, differs from that for the surface topogra-
phy in that the CMB topography depends on
assumption of the pressure in the core [e.g., Zhang
and Christensen, 1993]. With the self-gravitational
effect on the core pressure, a Taylor expansion for
radial stress at the CMB srr_b leads to

srr b ¼ Drbg0b� rcore8b; ð31Þ

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

7 of 32


where 8b is the perturbed gravitational potential at
the CMB, and rcore is the density of the core at the
CMB. Considering equation (7), srr_b can be
related to the reduced radial stress at the CMB,esrr_b,

srr b ¼ esrr b � r08b: ð32Þ

Combining equations (31) and (32) yields

b ¼ esrr b þDrb8b

Drbg0
: ð33Þ

[42] Equations (28) and (33) indicate that the
surface and CMB topography, s and b, depend on
the perturbed gravitational potentials at the surface,

8t, and CMB, 8b, respectively, which in principle
can be obtained from equation (22) by setting r = R
and r = Rcmb (i.e., dimensional quantities), respec-
tively. However, 8t and 8b also depend on the
surface and CMB topography (e.g., equation (22)).
Therefore, one needs to couple equations (28) and
(33) with equation (22) in the spectral domain (i.e.,
for each pair of l and m) to simultaneously solve
for the topography and perturbed gravitational
potentials [e.g., Zhang and Christensen, 1993].
The details of this procedure are given in Appendix
A.

[43] After the perturbed potential at the surface 8t
is obtained, the geoid anomalies h are readily
calculated with

h ¼ 8t=g0: ð34Þ

Equation (34) can be used in either the spectral or
spatial domain.

2.4.3. Time-Dependent Thermal and
Thermochemical Convection Calculations

[44] All the convection cases are computed to a
steady state which is defined by insignificant or no
variations with time for the averaged surface and
bottom heat flux and the volume-averaged temper-
ature and root-mean square (RMS) velocity. The
steady state results are then quantified, analyzed,
and compared with previous studies when avail-
able. Depending on model parameters, each of the
isochemical convection cases is computed for be-
tween �104 and �105 time steps. Thermochemical
convection cases will be discussed later.

[45] In each case, we compute, as a function of
time, Nussult numbers for both the top and bottom
boundaries, Nut and Nub, averaged temperature for

the whole mantle, hTi and averaged RMS velocity

hVrmsi for the whole mantle.

Nut ¼
rt rt � rbð Þ

rb
Qt; ð35Þ

Nub ¼
rb rt � rbð Þ

rt
Qb; ð36Þ

hTi ¼ 3

4p r3t � r3b
� � Z

W

TdW; ð37Þ

hVrmsi ¼
3

4p r3t � r3b
� � Z

W

v2dW

24 351=2

; ð38Þ

where Qt and Qb are the surface and bottom heat
fluxes, rb = 0.55 and rt = 1, and W represents the
volume for the whole mantle.

[46] In addition to these global quantities, we also
compute the maximum and minimum radial veloc-
ity, Vr_md_max and Vr_md_min, and maximum and
minimum temperature, Tmd_max and Tmd_min at the
middle depth of the mantle (i.e., at r = 0.775), as
computed by Stemmer et al. [2006]. When a case
reaches a steady state, we then compute the time-
averaged values and standard deviations over a
certain period of time for Nut, Nub, hTi, hVrmsi,
Vr_md_max, Vr_md_min, Tmd_max and Tmd_min.

[47] For thermochemical convection calculations,
we add two additional measures, the relative error
in conserving the total volume of the dense com-
ponent ev and the volume of entrained dense
component in the upper layer Ce:

eV ¼
Z
W

C tð ÞdW�
Z
W

C 0ð ÞdW

24 35�Z
W

C 0ð ÞdW; ð39Þ

Ce ¼
Z
W0

C tð ÞdW; ð40Þ

where W represents the volume for the whole
mantle and W0 is for a layer with inner radius of
rcomp + 0.1 and outer radius of rt, and C(0) and C(t)
are composition initially and at time t. Note that the
dense layer is represented with C = 1. Ce measures
entrainment of the dense component from the
bottom to the top layers [e.g., van Keken et al.,
1997].

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

8 of 32


2.5. Parallel Efficiency

[48] Before presenting results from benchmark and
test calculations, we show in this subsection par-
allel efficiency for CitcomS. Parallel computing in
CitcomS is enabled by MPI for interprocessor
communications, and Zhong et al. [1998, 2000]
discussed the MPI implementations in Citcom
family of codes. For parallel efficiency calcula-
tions, we computed an isoviscous thermal convec-
tion problem for 50 time steps using different
number of cores (i.e., processors) ranging from
12 to 3072 cores on Taxes Advanced Computing
Center’s parallel supercomputer Ranger. For each
calculation, the total number of elements increases
linearly with the number of cores with the number
of element per core fixed at 323. The error toler-
ance was set to be 10�2 (i.e., for each time step, the
Stokes flow solve terminates when the relative
difference in either velocity or pressure solutions
is less than 1%).

[49] Table 1 shows for each test calculation the
CPU time in seconds for the initial Stokes flow
solve and 50 time steps and also the total numbers
of outer loop pressure iterations and inner loop
velocity iterations (i.e., full multigrid cycles). Sig-
nificantly more iterations are needed for the initial
Stokes flow solve than for subsequent time steps.
While the CPU time for the 50 time steps of
calculation varies from 69.8 s with 12 cores to
59.1 s with 3072 cores, its minimum of 46.8 s
occurs with 384 cores (Table 1). The difference in
CPU time is directly related to the number of outer
loop and inner loop iterations. Because the number
of elements (i.e., velocity and pressure unknowns)
varies with the number of cores, the numbers of
outer loop and inner loop iterations may also vary.

Therefore, our results here reflect not only parallel
scalability but also algorithmic scalability. We
determined a parallel efficiency (i.e., scalability)
using CPU time per inner loop velocity iterations,
and the efficiency is 71% for 1536 cores and 57%
for 3072 cores (Table 1). However, it should be
pointed out that the parallel efficiency given here
may depend on a number of other factors including
mesh size per core, domain decomposition, and
error tolerance.

3. Results

3.1. Benchmark Calculations for the Stokes’
Flow

[50] This study significantly extends the Stokes’
flow benchmark in the work of Zhong et al. [2000]
by including calculations for wavelengths down to
l = 15 (only computed to l = 4 previously) and
buoyancy forces at different depths, the effects of
self-gravitation in the geoid and dynamic topogra-
phy calculations, and a consistent boundary flux
(CBF) method for determining the radial stresses at
the top and bottom boundaries [Zhong et al., 1993].

3.1.1. Definition of Benchmark
Calculations for the Stokes’ Flow

[51] Similar to calculations of response functions
for the geoid and topography [e.g., Hager and
Richards, 1989], our benchmark calculations for
Stokes’ flow assume either isovicous or depth-
dependent viscosity, and a buoyancy confined at
different depths and at different spherical harmonic
degrees [Zhong et al., 2000; Choblet et al., 2007].
Solutions to the Stokes’ flow problem are deter-
mined from both the propagator matrix method and

Table 1. CPU Time With Different Number of Cores

Nc
a

Total Time
(s)

Time for Zeroth Step
(s) Iterationsb

Time Per v Iteration
(s)

Efficiency
(%)

12(1 � 1 � 1) 69.8 9.3 112(118) 0.59 100
24(1 � 1 � 2) 64.1 9.8 95(103) 0.62 95
48(2 � 2 � 1) 53.7 9.7 73(78) 0.69 86
96(2 � 2 � 2) 53.9 8.8 74(79) 0.68 87
192(4 � 4 � 1) 47.2 11.3 55(63) 0.75 79
384(4 � 4 � 2) 46.8 8.2 55(58) 0.81 73
768(4 � 4 � 4) 52.4 10.0 58(61) 0.86 69
1536(8 � 8 � 2) 58.2 16.0 60(70) 0.83 71
3072(8 � 8 � 8) 59.1 17.5 54(57) 1.04 57

a
Nc stands for the number of core. The numbers in the parentheses represent the domain decomposition in each of 12 spherical caps for CitcomS.

For example, 2 � 2 � 2 indicates that each cap is further divided into two in each of the three directions with the last number for the radial direction.
b
The numbers in and out of the parentheses represent the numbers of inner loop velocity iteration and of outer loop pressure iteration,

respectively.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

9 of 32


CitcomS and are compared using flow velocity,
dynamic topography, and the geoid at the top and
bottom boundaries.

[52] The buoyancy is specified as a delta function
in the radial direction and spherical harmonic
function in horizontal directions,

dr r; q;fð Þ ¼ s0d r � r0ð Þ cos mfð Þplm qð Þ; ð41Þ

where s0 is a surface density, r0 is the radial
location of the buoyancy force, and only cosine
term is considered in the longitudinal direction.

[53] For each calculation with a given buoyancy
(i.e., r0, l, and m), we compute nondimensional
topography and geoid at the surface and CMB.
Additionally, we also compute characteristic hori-
zontal velocity, U, and divergence of horizontal
velocities, rh � u, for the top and bottom
boundaries, where

rh � u ¼ @uq
r@q

þ uq cot q
r

þ 1

r sin q
@uf
@f

; ð42Þ

and U is given such that [e.g., Hager and
O’Connell, 1981]

uq ¼ U
@Ylm q;fð Þ

r@q
; uf ¼ U

r sin q
@Ylm q;fð Þ

@f
; ð43Þ

where Ylm represents any form of spherical
harmonic functions. U is a function of spherical
harmonic degree l and radial coordinate r.

[54] For the Stokes’ flow problem with buoyancy
given in (41), it is appropriate to use the stress scale
s0g to nondimensionalize stress. Accordingly, s0/
Drt and s0/Drb are used as scales for the surface
and CMB topography, respectively, and 4pGRs0/g
and s0gR/hr are scales for the geoid and velocity,
respectively (Appendix A). The procedures for
determining these nondimensional quantities,
along with relevant parameters used in the calcu-
lations, are given in Appendix A.

[55] In calculations with CitcomS, the buoyancy
structure can be specified in CitcomS by setting B
= 0, xRa = 1 in (12), and

T r;f; qð Þ ¼ d r � r0ð Þ cos mfð Þplm qð Þ: ð44Þ

For most Stokes’ flow benchmark calculations, a
mesh with 12 � (64 � 64 � 64) elements (i.e., in
each of 12 subdivisions of a spherical shell, 64
elements are used in the radial, and two horizontal

directions; see Zhong et al. [2000]) is used. The
delta function in (41) and (44) is approximated as

d r � r0ð Þ ¼
ner

rt � rb
; r ¼ r0

0; otherwise

(
; ð45Þ

where ner = 64 is the number of elements in the
radial direction and a uniform grid is used in the
radial direction. Equation (45) preserves the integral
property of the delta function.

[56] While determinations of stress (i.e., via a CBF
method), topography, and velocity divergence at
the surface and CMB are straightforward in Cit-
comS, the characteristic horizontal velocity, U, at
the surface and CMB, which is defined in the
spherical harmonic domain (e.g., equation (43)),
can be determined via the following relation

U 2 ¼ 1

l l þ 1ð Þ

I
A

u2q þ u2f


 �
sin qdqdf; ð46Þ

where the velocities in the integrand are on the
finite element grid from CitcomS at a relevant
radius (i.e., either at the surface or CMB) and the
integral is only for coordinates q and 8 but covers
the entire spherical surface A. Equation (46)
follows from the orthogonal properties of spherical
harmonic functions [Dahlen and Tromp, 1998].

3.1.2. Benchmark Results for the Stokes’
Flow

[57] The first set of benchmark calculations
assumes a uniform viscosity. The radial depend-
ences of response functions of surface and CMB
topography, geoid, characteristic horizontal veloc-
ities, and velocity divergences determined from
both propagator matrix solution method and Cit-
comS are shown for l = 2, 5, 8, and 15 in Figure 1.
The response functions at three different depths of
d/4, d/2, and 3d/4 from these two different methods
are also presented in Table 2. The general results
are similar to those in the work of Hager and
Richards [1989]. For example, when the buoyancy
force is located at the surface (CMB), the topog-
raphy at the surface (CMB) is equal to unity but
zero at the CMB (surface), and flow velocity is
zero at both boundaries. Comparisons between
solutions from the propagator matrix method (solid
lines in Figure 1) and CitcomS (dashed lines)
indicate that CitcomS reproduces the propagator
matrix solutions well. Relative errors are generally
about 1% or less (Table 2). Although these calcu-

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

10 of 32


Figure 1. Radial dependences of response functions of (a) surface topography, (b) core-mantle boundary (CMB)
topography, (c) surface geoid, (d) CMB geoid, characteristic velocity at (e) the surface, and (f) CMB, and divergence
of velocity at (g) the surface and (h) CMB for spherical harmonic degrees 2, 5, 8, and 15 from analytic (solid lines)
and CitcomS (dashed lines) solutions for the first set (i.e., uniform viscosity) of the Stokes’ flow benchmarks.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

11 of 32


T
a
b
le

2
.

R
es
p
o
n
se

F
u
n
ct
io
n
s
fo
r
th
e
F
ir
st
S
et

o
f
C
al
cu
la
ti
o
n
s
o
f
th
e
S
to
k
es
’
F
lo
w
a

D
ep
th

l
s

b
h
t

h
b

U
t

U
b

r
�V

t
r

�V
b

0
.2
5
d

2
7
.7
1
2
e-
0
1

(7
.7
1
6
e-
0
1
)

5
.6
3
9
e-
0
1

(5
.6
4
6
e-
0
1
)

4
.0
4
7
e-
0
2

(4
.0
5
8
e-
0
2
)

4
.0
5
1
e-
0
2

(4
.0
6
2
e-
0
2
)

�
9
.9
4
1
e-
0
3

(�
9
.9
4
9
e-
0
3
)

7
.7
0
7
e-
0
3

(7
.7
0
9
e-
0
3
)

5
.9
6
6
e-
0
2

(5
.9
6
9
e-
0
2
)

�
8
.4
0
8
e-
0
2

(�
8
.4
1
0
e-
0
2
)

5
7
.5
3
7
e-
0
1

(7
.5
6
2
e-
0
1
)

3
.8
7
9
e-
0
1

(3
.8
9
4
e-
0
1
)

2
.9
6
3
e-
0
2

(2
.9
8
6
e-
0
2
)

1
.5
4
7
e-
0
2

(1
.5
5
6
e-
0
2
)

�
4
.5
4
0
e-
0
3

(�
4
.5
4
6
e-
0
3
)

2
.1
3
3
e-
0
3

(2
.1
3
4
e-
0
3
)

1
.3
5
9
e-
0
1

(1
.3
6
4
e-
0
1
)

�
1
.1
6
0
e-
0
1

(�
1
.1
6
4
e-
0
1
)

8
6
.4
0
7
e-
0
1

(6
.4
5
8
e-
0
1
)

1
.6
1
3
e-
0
1

(1
.6
2
9
e-
0
1
)

1
.9
8
8
e-
0
2

(2
.0
1
8
e-
0
2
)

4
.3
9
7
e-
0
3

(4
.4
5
4
e-
0
3
)

�
2
.1
2
4
e-
0
3

(�
2
.1
2
8
e-
0
3
)

4
.4
6
9
e-
0
4

(4
.4
8
0
e-
0
4
)

1
.5
1
8
e-
0
1

(1
.5
3
2
e-
0
1
)

�
5
.7
9
7
e-
0
2

(�
5
.8
6
5
e-
0
2
)

1
5

3
.7
9
7
e-
0
1

(3
.9
0
5
e-
0
1
)

1
.0
4
7
e-
0
2

(1
.0
9
4
e-
0
2
)

8
.0
0
7
e-
0
3

(8
.3
5
5
e-
0
3
)

1
.6
5
4
e-
0
4

(1
.7
3
9
e-
0
4
)

�
5
.0
4
5
e-
0
4

(�
5
.0
7
4
e-
0
4
)

1
.0
2
6
e-
0
5

(1
.0
4
4
e-
0
5
)

1
.1
7
8
e-
0
1

(1
.2
1
8
e-
0
1
)

�
4
.3
2
7
e-
0
3

(�
4
.5
5
7
e-
0
3
)

0
.5
d

2
4
.9
9
1
e-
0
1

(4
.9
9
8
e-
0
1
)

9
.3
0
2
e-
0
1

(9
.3
1
3
e-
0
1
)

4
.4
6
9
e-
0
2

(4
.4
8
6
e-
0
2
)

5
.4
4
6
e-
0
2

(5
.4
6
1
e-
0
2
)

�
1
.0
0
6
e-
0
2

(�
1
.0
0
6
e-
0
2
)

1
.1
8
6
e-
0
2

(1
.1
8
6
e-
0
2
)

6
.0
3
5
e-
0
2

(6
.0
3
8
e-
0
2
)

�
1
.2
9
4
e-
0
1

(�
1
.2
9
4
e-
0
1
)

5
4
.2
2
6
e-
0
1

(4
.2
3
8
e-
0
1
)

7
.2
0
9
e-
0
1

(7
.2
3
5
e-
0
1
)

2
.4
1
5
e-
0
2

(2
.4
2
7
e-
0
2
)

2
.5
2
9
e-
0
2

(2
.5
4
3
e-
0
2
)

�
3
.5
9
1
e-
0
3

(�
3
.5
9
3
e-
0
3
)

3
.7
3
3
e-
0
3

(3
.7
3
3
e-
0
3
)

1
.0
7
4
e-
0
1

(1
.0
7
8
e-
0
1
)

�
2
.0
3
0
e-
0
1

(�
2
.0
3
6
e-
0
1
)

8
2
.6
5
8
e-
0
1

(2
.6
7
9
e-
0
1
)

3
.7
6
0
e-
0
1

(3
.7
9
4
e-
0
1
)

1
.1
0
9
e-
0
2

(1
.1
2
2
e-
0
2
)

9
.3
6
2
e-
0
3

(9
.4
7
4
e-
0
3
)

�
1
.1
6
8
e-
0
3

(�
1
.1
7
0
e-
0
3
)

9
.8
8
3
e-
0
4

(9
.8
9
0
e-
0
4
)

8
.3
4
2
e-
0
2

(8
.4
2
7
e-
0
2
)

�
1
.2
8
3
e-
0
1

(�
1
.2
9
5
e-
0
1
)

1
5

6
.6
8
6
e-
0
2

(6
.9
0
5
e-
0
2
)

5
.3
4
2
e-
0
2

(5
.5
5
4
e-
0
2
)

1
.7
3
3
e-
0
3

(1
.8
0
4
e-
0
3
)

8
.0
2
2
e-
0
4

(8
.3
9
9
e-
0
4
)

�
1
.0
8
0
e-
0
4

(�
1
.0
9
1
e-
0
4
)

5
.0
3
5
e-
0
5

(5
.0
9
5
e-
0
5
)

2
.5
1
8
e-
0
2

(2
.6
1
8
e-
0
2
)

�
2
.1
2
5
e-
0
2

(�
2
.2
2
3
e-
0
2
)

0
.7
5
d

2
2
.3
2
0
e-
0
1

(2
.3
2
3
e-
0
1
)

1
.0
8
9

(1
.0
9
0
)

2
.7
8
0
e-
0
2

(2
.7
8
8
e-
0
2
)

4
.2
4
9
e-
0
2

(4
.2
6
7
e-
0
2
)

�
5
.4
8
6
e-
0
3

(�
5
.4
8
6
e-
0
3
)

1
.0
4
4
e-
0
2

(1
.0
4
6
e-
0
2
)

3
.2
9
0
e-
0
2

(3
.2
9
1
e-
0
2
)

�
1
.1
4
0
e-
0
1

(�
1
.1
4
1
e-
0
1
)

5
1
.6
6
0
e-
0
1

(1
.6
6
4
e-
0
1
)

1
.0
0
5

(1
.0
0
8
)

1
.1
3
8
e-
0
2

(1
.1
4
3
e-
0
2
)

2
.7
2
3
e-
0
2

(2
.7
4
1
e-
0
2
)

�
1
.6
0
0
e-
0
3

(�
1
.6
0
0
e-
0
3
)

4
.2
0
0
e-
0
3

(4
.2
0
1
e-
0
3
)

4
.7
8
4
e-
0
2

(4
.8
0
1
e-
0
2
)

�
2
.2
8
7
e-
0
1

(�
2
.2
9
2
e-
0
1
)

8
7
.5
7
0
e-
0
2

(7
.6
3
4
e-
0
2
)

7
.4
1
0
e-
0
1

(7
.4
7
1
e-
0
1
)

3
.6
0
5
e-
0
3

(3
.6
4
4
e-
0
3
)

1
.5
2
2
e-
0
2

(1
.5
4
2
e-
0
2
)

�
3
.6
9
9
e-
0
4

(�
3
.7
0
7
e-
0
4
)

1
.6
3
6
e-
0
3

(1
.6
3
7
e-
0
3
)

2
.6
4
1
e-
0
2

(2
.6
6
9
e-
0
2
)

�
2
.1
2
7
e-
0
1

(�
2
.1
4
3
e-
0
1
)

1
5

7
.0
1
9
e-
0
3

(7
.2
8
9
e-
0
3
)

2
.9
1
6
e-
0
1

(3
.0
0
6
e-
0
1
)

1
.9
7
4
e-
0
4

(2
.0
6
1
e-
0
4
)

3
.8
6
3
e-
0
3

(4
.0
2
3
e-
0
3
)

�
1
.2
1
9
e-
0
5

(�
1
.2
3
8
e-
0
5
)

2
.4
4
1
e-
0
4

(2
.4
5
3
e-
0
4
)

2
.8
3
9
e-
0
3

(2
.9
7
3
e-
0
3
)

�
1
.0
3
4
e-
0
1

(�
1
.0
7
1
e-
0
1
)

a
N
o
te
:
s,
b
,
h
t,
h
b
,
U
t,
U
b
,
r

�V
t,
an
d
r

�V
b
ar
e
su
rf
ac
e
an
d
C
M
B
to
p
o
g
ra
p
h
ie
s,
su
rf
ac
e
an
d
C
M
B
g
eo
id
,
su
rf
ac
e
an
d
C
M
B
ch
ar
ac
te
ri
st
ic
v
el
o
ci
ti
es
,
an
d
su
rf
ac
e
an
d
C
M
B
v
el
o
ci
ty

d
iv
er
g
en
ce
,
re
sp
ec
ti
v
el
y.

T
h
e
n
u
m
b
er
s
in

p
ar
en
th
es
es

ar
e
an
al
y
ti
ca
l
so
lu
ti
o
n
s.
W
e
u
se

th
e
n
o
ta
ti
o
n
th
at

4
e-
4
re
p
re
se
n
ts
4
�

1
0
�
4
.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

12 of 32


lations are for m = 0, CitcomS calculations with
nonzero m show nearly identical relative errors.

[58] The second set of calculations differ from the
first only in having a layered viscosity structure in
which the top 179.156 km (i.e., four elements) of
the mantle has a viscosity 104 times higher than the
layer below. The results from CitcomS again agree
well with those from the propagator matrix method
for this set of calculations with large radial viscos-
ity variations (Figure 2 and Table 3). Notice that
with the high-viscosity top layer, the response
functions for characteristic horizontal velocity and
velocity divergence at the surface are nearly zero,
regardless of the depth of the buoyancy force
(Figures 2e and 2g).

[59] We also compute the response functions with
no self-gravitational effects. As pointed out earlier,
self-gravitational effects do not affect flow veloc-
ity. However, they affect interpretations of the
pressure in equations (12) and (7) (i.e., the reduced
pressure versus pressure) and definitions of dy-
namic topography in equations (28) and (31) and
geoid. More specifically, with no self-gravitation,
we need to remove the r0dg term from equation (2)
and the gravitational potential terms from equa-
tions (7), (28), and (31). Figure 3 compares the
response functions of surface and CMB topogra-
phy and geoid from CitcomS and the propagator
matrix method solutions for both isoviscous (Fig-
ures 3a–3d) and layered viscosity (Figures 3e–3h)
models. Table 4 shows the results at the depth of d/
2 for both isoviscous and layered viscosity calcu-
lations with no self-gravitation. It is clear that self-
gravitation causes relatively large difference for
topography and geoid at low spherical harmonics
or long-wavelengths (Figures 1–3). These results
suggest that CitcomS reproduces the propagator
matrix method solutions well with similar accuracy
to that with self-gravitational effects.

[60] It is worthwhile to point out that including
self-gravitational effects on topography and geoid
does not add any additional solution cost for
Stokes’ flow, compared to that without the effect.
This is because self-gravitation only affects the
interpretation of pressure in the momentum equa-
tion. Therefore, self-gravitation can be accounted
for as a postprocessing process in the Stokes’ flow
modeling.

[61] We now present resolution tests to examine
convergence of the benchmarks. For the first set of
benchmark calculations with a uniform viscosity

structure, the response functions at depths of d/4, d/2
and 3d/4 are computed at three other numerical
resolutions: 12 � (24 � 24 � 24), 12 � (32 �
32 � 32), and 12 � (48 � 48 � 48). In general,
relative errors of response functions from CitcomS
calculations decrease with increasing resolution
(Figures 4a and 4b for the errors of the surface
and CMB response functions at a depth of d/2 and
l = 5, respectively). A number of general conclu-
sions can be drawn from these results about relative
errors.

[62] 1. The relative errors for all the response
functions decrease approximately as the square of
numerical resolution, suggesting that the response
function calculations from CitcomS are second
order accurate. This result is interesting but needs
to be better understood, because with the linear
elements used in CitcomS, while the velocity field
is expected to be second-order accurate, topogra-
phy and divergence that are related to the deriva-
tives of velocity are expected to be first-order
accurate.

[63] 2. The relative errors for the response func-
tions of the geoid are larger than those for other
response functions. This is because the geoid
results from subtraction of contributions from the
buoyancy and topography which are comparable in
amplitudes but are much larger than the geoid
itself.

[64] 3. The relative errors for horizontal character-
istic velocity are the smallest.

[65] The relative errors for the surface response
functions (Figure 4a) show similar behaviors to
those for the CMB response functions (Figure 4b).
The errors for longer wavelength response func-
tions are also smaller than those for shorter wave-
lengths (Figures 4c and 4d for l = 2 and l = 15,
respectively). The relative errors for the surface
response functions appear to be larger at shallower
depths (Figures 4e and 4f for depths of 3d/4 and d/4,
respectively).

3.2. Calculations for Thermal and
Thermochemical Convection

3.2.1. Thermal Convection

[66] Two sets of total 22 cases are presented here,
one associated with tetrahedral symmetry and the
other with cubic symmetry. Ra ranges from 7 �

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

13 of 32


Figure 2. Same as in Figure 1 but for the second set (i.e., layered viscosity) of the Stokes’ flow benchmarks.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

14 of 32


T
a
b
le

3
.

R
es
p
o
n
se

F
u
n
ct
io
n
s
fo
r
th
e
S
ec
o
n
d
S
et

o
f
C
al
cu
la
ti
o
n
s
o
f
th
e
S
to
k
es
’
F
lo
w
a

D
ep
th

l
s

b
h
t

h
b

U
t

U
b

r
�V

t
r

�V
b

0
.2
5
d

2
8
.7
7
4
e-
0
1

(8
.7
9
8
e-
0
1
)

7
.9
8
1
e-
0
2

(7
.9
8
1
e-
0
2
)

5
.2
8
6
e-
0
2

(5
.3
3
3
e-
0
2
)

�
6
.3
0
7
e-
0
3

(�
6
.1
6
5
e-
0
3
)

�
1
.2
2
8
e-
0
5

(�
1
.2
3
1
e-
0
5
)

1
.5
4
7
e-
0
3

(1
.5
4
3
e-
0
3
)

7
.3
6
0
e-
0
5

(7
.3
8
4
e-
0
5
)

�
1
.6
8
8
e-
0
2

(�
1
.6
8
3
e-
0
2
)

5
7
.9
5
2
e-
0
1

(7
.9
7
6
e-
0
1
)

1
.2
5
0
e-
0
1

(1
.2
5
4
e-
0
1
)

3
.3
0
4
e-
0
2

(3
.3
2
6
e-
0
2
)

2
.5
1
3
e-
0
3

(2
.5
4
3
e-
0
3
)

�
1
.9
6
1
e-
0
6

(�
1
.9
6
4
e-
0
6
)

7
.1
0
0
e-
0
4

(7
.0
9
3
e-
0
4
)

5
.8
6
0
e-
0
5

(5
.8
9
3
e-
0
5
)

�
3
.8
6
1
e-
0
2

(�
3
.8
6
9
e-
0
2
)

8
6
.8
5
9
e-
0
1

(6
.9
1
3
e-
0
1
)

7
.8
9
3
e-
0
2

(7
.9
5
5
e-
0
2
)

2
.2
5
3
e-
0
2

(2
.2
8
4
e-
0
2
)

1
.7
5
6
e-
0
3

(1
.7
7
8
e-
0
3
)

�
6
.4
9
1
e-
0
7

(�
6
.5
0
9
e-
0
7
)

2
.1
9
2
e-
0
4

(2
.1
9
1
e-
0
4
)

4
.6
2
9
e-
0
5

(4
.6
8
7
e-
0
5
)

�
2
.8
4
4
e-
0
2

(�
2
.8
6
9
e-
0
2
)

1
5

4
.3
7
9
e-
0
1

(4
.5
0
1
e-
0
1
)

8
.0
4
2
e-
0
3

(8
.3
9
6
e-
0
3
)

9
.8
8
5
e-
0
3

(1
.0
2
8
e-
0
2
)

1
.2
2
6
e-
0
4

(1
.2
9
0
e-
0
4
)

�
1
.0
9
6
e-
0
7

(�
1
.1
0
3
e-
0
7
)

7
.8
5
8
e-
0
6

(7
.9
9
9
e-
0
6
)

2
.5
4
7
e-
0
5

(2
.6
4
7
e-
0
5
)

�
3
.3
1
4
e-
0
3

(�
3
.4
9
0
e-
0
3
)

0
.5
d

2
6
.1
0
2
e-
0
1

(6
.1
0
4
e-
0
1
)

4
.3
5
0
e-
0
1

(4
.3
5
4
e-
0
1
)

5
.7
8
4
e-
0
2

(5
.7
8
9
e-
0
2
)

6
.7
0
1
e-
0
3

(6
.7
5
4
e-
0
3
)

�
1
.2
5
8
e-
0
5

(�
1
.2
5
8
e-
0
5
)

5
.5
5
6
e-
0
3

(5
.5
5
6
e-
0
3
)

7
.5
4
3
e-
0
5

(7
.5
4
9
e-
0
5
)

�
6
.0
6
4
e-
0
2

(�
6
.0
6
1
e-
0
2
)

5
4
.5
5
2
e-
0
1

(4
.5
6
7
e-
0
1
)

5
.0
9
3
e-
0
1

(5
.1
1
0
e-
0
1
)

2
.6
8
2
e-
0
2

(2
.6
9
6
e-
0
2
)

1
.4
8
7
e-
0
2

(1
.4
9
6
e-
0
2
)

�
1
.5
7
4
e-
0
6

(�
1
.5
7
7
e-
0
6
)

2
.5
8
8
e-
0
3

(2
.5
8
7
e-
0
3
)

4
.7
0
3
e-
0
5

(4
.7
3
0
e-
0
5
)

�
1
.4
0
7
e-
0
1

(�
1
.4
1
1
e-
0
1
)

8
2
.9
0
4
e-
0
1

(2
.9
2
8
e-
0
1
)

3
.2
9
4
e-
0
1

(3
.3
2
3
e-
0
1
)

1
.2
5
3
e-
0
2

(1
.2
6
8
e-
0
2
)

7
.8
6
7
e-
0
3

(7
.9
6
3
e-
0
3
)

�
3
.6
4
5
e-
0
7

(�
3
.6
5
4
e-
0
7
)

8
.5
9
1
e-
0
4

(8
.5
9
8
e-
0
4
)

2
.5
9
8
e-
0
5

(2
.6
3
1
e-
0
5
)

�
1
.1
1
5
e-
0
1

(�
1
.1
2
6
e-
0
1
)

1
5

7
.9
1
3
e-
0
2

(8
.1
6
6
e-
0
2
)

5
.2
8
7
e-
0
2

(5
.4
9
7
e-
0
2
)

2
.1
2
9
e-
0
3

(2
.2
1
1
e-
0
3
)

7
.9
2
5
e-
0
4

(8
.2
9
8
e-
0
4
)

�
2
.4
1
6
e-
0
8

(�
2
.4
3
6
e-
0
8
)

4
.9
7
4
e-
0
5

(5
.0
4
0
e-
0
5
)

5
.5
9
3
e-
0
6

(5
.8
4
6
e-
0
6
)

�
2
.0
9
9
e-
0
2

(�
2
.1
9
9
e-
0
2
)

0
.7
5
d

2
2
.9
3
0
e-
0
1

(2
.9
2
7
e-
0
1
)

8
.1
8
6
e-
0
1

(8
.1
9
2
e-
0
1
)

3
.5
0
6
e-
0
2

(3
.5
0
0
e-
0
2
)

1
.6
4
5
e-
0
2

(1
.6
5
0
e-
0
2
)

�
6
.8
8
1
e-
0
6

(�
6
.8
7
9
e-
0
6
)

7
.0
0
7
e-
0
3

(7
.0
0
9
e-
0
3
)

4
.1
2
5
e-
0
5

(4
.1
2
7
e-
0
5
)

�
7
.6
5
3
e-
0
2

(�
7
.6
4
6
e-
0
2
)

5
1
.8
0
4
e-
0
1

(1
.8
1
1
e-
0
1
)

9
.0
9
8
e-
0
1

(9
.1
2
8
e-
0
1
)

1
.2
5
7
e-
0
2

(1
.2
6
3
e-
0
2
)

2
.2
5
6
e-
0
2

(2
.2
7
2
e-
0
2
)

�
7
.0
4
7
e-
0
7

(�
7
.0
5
4
e-
0
7
)

3
.6
8
8
e-
0
3

(3
.6
8
8
e-
0
3
)

2
.1
0
5
e-
0
5

(2
.1
1
6
e-
0
5
)

�
2
.0
0
8
e-
0
1

(�
2
.0
1
2
e-
0
1
)

8
8
.3
3
9
e-
0
2

(8
.4
2
1
e-
0
2
)

7
.2
6
2
e-
0
1

(7
.3
2
1
e-
0
1
)

4
.0
5
5
e-
0
3

(4
.1
0
5
e-
0
3
)

1
.4
7
4
e-
0
2

(1
.4
9
3
e-
0
2
)

�
1
.1
5
9
e-
0
7

(�
1
.1
6
4
e-
0
7
)

1
.5
9
6
e-
0
3

(1
.5
9
6
e-
0
3
)

8
.2
6
3
e-
0
6

(8
.3
8
4
e-
0
6
)

�
2
.0
7
4
e-
0
1

(�
2
.0
8
9
e-
0
1
)

1
5

8
.4
0
1
e-
0
3

(8
.7
1
3
e-
0
3
)

2
.9
1
5
e-
0
1

(3
.0
0
6
e-
0
1
)

2
.4
1
9
e-
0
4

(2
.5
2
0
e-
0
4
)

3
.8
6
2
e-
0
3

(4
.0
2
2
e-
0
3
)

�
5
.8
8
4
e-
0
9

(�
2
.7
8
9
e-
0
9
)

2
.4
4
1
e-
0
4

(2
.4
5
3
e-
0
4
)

6
.3
7
1
e-
0
7

(6
.6
9
3
e-
0
7
)

�
1
.0
3
3
e-
0
1

(�
1
.0
7
0
e-
0
1
)

a
N
o
te
:
S
ee

T
ab
le

2
fo
r
n
o
ta
ti
o
n
s.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

15 of 32


Figure 3. Radial dependences of response functions of (a) surface topography, (b) CMB topography, (c) surface
geoid, and (d) CMB geoid for spherical harmonic degrees 2, 5, 8, and 15 from analytic (solid lines) and CitcomS
(dashed lines) solutions for the first set of the Stokes’ flow benchmarks with no self-gravitational effects. (e, f, g, and
h) The corresponding results for the second set of the Stokes’ flow benchmarks with no self-gravitational effects.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

16 of 32


103 to 105 and viscosity variations due to its
temperature-dependence, Dh = exp(E), ranges
from 1 (i.e., isoviscous) for mobile-lid convection
to 107 for stagnant lid convection (Table 5). For
cases with Ra = 7 � 103, we use 12 � (32 � 32 �
32) elements, and for cases with Ra = 105, 12 �
(48 � 48 � 48) elements are used. Radial
resolution is refined in the top and bottom
boundary layers such that the resolution there is
about twice of other regions.

3.2.1.1. Cases With Tetrahedral Symmetry and
its Variations

[67] For all the cases in this set, Ra = 7 � 103 is
used, but they have different temperature-depen-
dent viscosity with Dh of 1, 10, 20, 102, 103, 104,
105, 106, and 107 (Cases A1–A9 in Table 5 for
definitions of these cases). The initial condition is
the same for these cases with ec = es = 0.01 and l =
3 and m = 2 in equation (17). The first three cases,
A1–A3, were also presented by Stemmer et al.
[2006], Ratcliff et al. [1996a], and Yoshida and
Kageyama [2004], while Bercovici et al. [1989]
and Zhong et al. [2000] computed just case A1. All
these cases are computed to a steady state; the time
dependences of hTi, hVrmsi, and Nut for three
different cases are shown in Figures 5a–5c, re-
spectively. In general, cases with large Dh require
more time steps to reach a steady state (Table 5).
Only the first five cases, A1–A5, display tetrahe-
dral symmetry in steady states (Figures 6a–6c).
The last three cases, A7–A9 are in stagnant-lid
convection regime, with a large number of small
plumes at depth (Figures 6e and 6f) [Tackley, 1993;
Ratcliff et al., 1996b]. Case A6 with Dh of 104 is a
transitional case that shows convective planform
with much longer wavelengths; the planform is
largely spherical harmonic degree-1 (Figure 6d).
The steady state radial dependence of horizontally
averaged temperature and RMS velocity (Figures
7a and 7b) further confirm that cases A7–A9 with
their negligibly small flow velocity near the surface
and high interior temperature are in stagnant-lid
convection regime.

[68] Table 6 shows time-averaged steady state
results of Nut, Nub, hTi, hVrmsi, Vr_md_max,
Vr_md_min, Tmd_max, and Tmd_min and their compar-
isons with previous studies when they are avail-
able. In addition to these averaged values, Table 6
also gives the time interval from t1 to t2 over which
the averages and the standard deviations are

T
a
b
le

4
.

R
es
p
o
n
se

F
u
n
ct
io
n
s
at

a
D
ep
th

o
f
0
.5
d
fo
r
th
e
S
to
k
es
’
F
lo
w

W
it
h
n
o
S
el
f-
G
ra
v
it
at
io
n
al

E
ff
ec
ts
a

S
et

l
s

b
h
t

h
b

U
t

U
b

r
�V

t
r

�V
b

1
2

4
.1
8
7
e-
0
1

(4
.1
9
2
e-
0
1
)

7
.7
0
0
e-
0
1

(7
.7
0
6
e-
0
1
)

2
.5
6
8
e-
0
2

(2
.5
7
9
e-
0
2
)

3
.1
9
6
e-
0
2

(3
.2
0
6
e-
0
2
)

�
1
.0
0
6
e-
0
2

(�
1
.0
0
6
e-
0
2
)

1
.1
8
6
e-
0
2

(1
.1
8
6
e-
0
2
)

6
.0
3
5
e-
0
2

(6
.0
3
8
e-
0
2
)

�
1
.2
9
4
e-
0
1

(�
1
.2
9
4
e-
0
1
)

5
3
.7
9
1
e-
0
1

(3
.8
0
2
e-
0
1
)

6
.4
6
4
e-
0
1

(6
.4
8
7
e-
0
1
)

2
.0
0
9
e-
0
2

(2
.0
2
0
e-
0
2
)

2
.1
3
7
e-
0
2

(2
.1
4
9
e-
0
2
)

�
3
.5
9
1
e-
0
3

(�
3
.5
9
3
e-
0
3
)

3
.7
3
3
e-
0
3

(3
.7
3
3
e-
0
3
)

1
.0
7
4
e-
0
1

(1
.0
7
8
e-
0
1
)

�
2
.0
3
0
e-
0
1

(�
2
.0
3
6
e-
0
1
)

8
2
.4
5
8
e-
0
1

(2
.4
7
8
e-
0
1
)

3
.4
8
4
e-
0
1

(3
.5
1
6
e-
0
1
)

9
.9
1
3
e-
0
3

(1
.0
0
3
e-
0
2
)

8
.4
6
1
e-
0
3

(8
.5
6
3
e-
0
3
)

�
1
.1
6
8
e-
0
3

(�
1
.1
7
0
e-
0
3
)

9
.8
8
3
e-
0
4

(9
.8
9
0
e-
0
4
)

8
.3
4
2
e-
0
2

(8
.4
2
7
e-
0
2
)

�
1
.2
8
2
e-
0
1

(�
1
.2
9
5
e-
0
1
)

1
5

6
.3
7
4
e-
0
2

(6
.5
8
1
e-
0
2
)

5
.1
0
6
e-
0
2

(5
.3
0
7
e-
0
2
)

1
.6
3
3
e-
0
3

(1
.6
9
9
e-
0
3
)

7
.6
0
3
e-
0
4

(7
.9
6
1
e-
0
4
)

�
1
.0
8
0
e-
0
4

(�
1
.0
9
1
e-
0
4
)

5
.0
3
5
e-
0
5

(5
.0
9
5
e-
0
5
)

2
.5
1
8
e-
0
2

(2
.6
1
8
e-
0
2
)

�
2
.1
2
5
e-
0
2

(�
2
.2
2
3
e-
0
2
)

2
2

5
.0
6
1
e-
0
1

(5
.0
6
3
e-
0
1
)

4
.1
5
3
e-
0
1

(4
.1
5
5
e-
0
1
)

3
.6
6
7
e-
0
2

(3
.6
7
1
e-
0
2
)

�
1
.7
6
3
e-
0
3

(�
1
.7
2
9
e-
0
3
)

�
1
.2
5
8
e-
0
5

(�
1
.2
5
8
e-
0
5
)

5
.5
5
6
e-
0
3

(5
.5
5
6
e-
0
3
)

7
.5
4
3
e-
0
5

(7
.5
4
9
e-
0
5
)

�
6
.0
6
4
e-
0
2

(�
6
.0
6
1
e-
0
2
)

5
4
.0
7
0
e-
0
1

(4
.0
8
2
e-
0
1
)

4
.6
5
6
e-
0
1

(4
.6
7
0
e-
0
1
)

2
.2
3
8
e-
0
2

(2
.2
4
9
e-
0
2
)

1
.2
4
6
e-
0
2

(1
.2
5
3
e-
0
2
)

�
1
.5
7
4
e-
0
6

(�
1
.5
7
7
e-
0
6
)

2
.5
8
8
e-
0
3

(2
.5
8
7
e-
0
3
)

4
.7
0
3
e-
0
5

(4
.7
3
0
e-
0
5
)

�
1
.4
0
7
e-
0
1

(�
1
.4
1
1
e-
0
1
)

8
2
.6
7
9
e-
0
1

(2
.7
0
0
e-
0
1
)

3
.0
6
3
e-
0
1

(3
.0
8
9
e-
0
1
)

1
.1
2
1
e-
0
2

(1
.1
3
3
e-
0
2
)

7
.1
0
7
e-
0
3

(7
.1
9
4
e-
0
3
)

�
3
.6
4
5
e-
0
7

(�
3
.6
5
4
e-
0
7
)

8
.5
9
1
e-
0
4

(8
.5
9
8
e-
0
4
)

2
.5
9
8
e-
0
5

(2
.6
3
1
e-
0
5
)

�
1
.1
1
5
e-
0
1

(�
1
.1
2
6
e-
0
1
)

1
5

7
.5
3
0
e-
0
2

(7
.7
6
9
e-
0
2
)

5
.0
5
4
e-
0
2

(5
.2
5
3
e-
0
2
)

2
.0
0
6
e-
0
3

(2
.0
8
3
e-
0
3
)

7
.5
1
1
e-
0
4

(7
.8
6
5
e-
0
4
)

�
2
.4
1
6
e-
0
8

(�
2
.4
3
6
e-
0
8
)

4
.9
7
4
e-
0
5

(5
.0
4
0
e-
0
5
)

5
.5
9
3
e-
0
6

(5
.8
4
6
e-
0
6
)

�
2
.0
9
9
e-
0
2

(�
2
.1
9
9
e-
0
2
)

a
N
o
te
:
S
ee

T
ab
le

2
fo
r
n
o
ta
ti
o
n
s.
T
h
es
e
re
su
lt
s
ar
e
fo
r
a
d
ep
th

o
f
0
.5
d
o
n
ly
.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

17 of 32


computed. The results are at steady state, as dem-
onstrated by the small standard deviations.

[69] Cases A1–A3 were published previously by
Stemmer et al. [2006], Ratcliff et al. [1996a], and

Yoshida and Kageyama [2004]. The results from
CitcomS compare well with these previous studies
(Table 6). For these cases, Stemmer et al. [2006]
used numerical grids with 48 � (6 � 48 � 48)

Figure 4. (a) Dependence of relative error on the number of elements in radial direction (i.e., resolution) for l = 5
surface response functions of topography (circles), geoid (diamonds), characteristic velocity (triangles), and
divergence (squares) for the first set of calculations with the buoyancy at the depth of 0.5d. (b) The same as Figure 4a
but for CMB response functions. (c and d) The same as Figure 4a except for l = 2 and 15, respectively. (e and f) The
same as Figure 4a except that the depths of the buoyancy are 0.75d and 0.25d, respectively. Note that d is the
thickness of the mantle.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

18 of 32


cells, and Yoshida and Kageyama [2004] used
102 � (102 � 204) cells, where the numbers inside
and outside parentheses represent horizontal and
radial grid points, respectively. Ratcliff et al.
[1996a] used different resolutions for cubic and
tetrahedral symmetry cases, as they considered the
symmetry of these cases and did not compute
models in a full sphere. For the tetrahedral cases
in the work of Ratcliff et al. [1996a], the equivalent
resolution is 32, 32, and 64 cells in radial, colatitude,
and longitude directions, respectively. For cubic sym-
metry cases to be discussed later, the corresponding
resolution is 32, 64, and 128, respectively.

3.2.1.2. Cases With Cubic Symmetry
and its Variations

[70] For cubic symmetry cases with Ra = 7 � 103,
we use the initial condition similar to Ratcliff et al.
[1996a]:

T r; q;fð Þ ¼ rb r � rtð Þ
r rb � rtð Þ þ ec p40 q;fð Þ þ 5

7
cos 4fð Þp44 q;fð Þ

� �
: sin

p r � rbð Þ
rt � rbð Þ

� �
; ð47Þ

where ec = 0.01 and sin(m8) is excluded. We
computed cases with temperature dependent visc-
osity with Dh of 1, 10, 20, 102, 103, 104, 105, 106,

Table 5. Convection Benchmark and Test Cases

Case Stylea Ra Dh I.C.b Resolution Npc Time Steps

A1 W 7 � 103 1 (3, 2) 12 � 323 – 10,000
A2 W 7 � 103 10 (3, 2) 12 � 323 – 15,000
A3 W 7 � 103 20 (3, 2) 12 � 323 – 11,000
A4 W 7 � 103 102 (3, 2) 12 � 323 – 30,000
A5 W 7 � 103 103 (3, 2) 12 � 323 – 31,000
A6 W 7 � 103 104 (3, 2) 12 � 323 – 110,000
A7 W 7 � 103 105 (3, 2) 12 � 323 – 70,000
A8 W 7 � 103 106 (3, 2) 12 � 323 – 76,000
A9 W 7 � 103 107 (3, 2) 12 � 323 – 65,000
B1 W 7 � 103 1 (4, 0) + (4, 4) 12 � 323 – 16,000
B2 W 7 � 103 20 (4, 0) + (4, 4) 12 � 323 – 14,000
B3 W 7 � 103 30 (4, 0) + (4, 4) 12 � 323 – 14,000
B4 W 7 � 103 102 (4, 0) + (4, 4) 12 � 323 – 18,000
B5 W 7 � 103 103 (4, 0) + (4, 4) 12 � 323 – 19,000
B6 W 7 � 103 104 (4, 0) + (4, 4) 12 � 323 – 50,000
B7 W 7 � 103 105 (4, 0) + (4, 4) 12 � 323 – 47,000
B8 W 7 � 103 106 (4, 0) + (4, 4) 12 � 323 – 41,000
B9 W 7 � 103 107 (4, 0) + (4, 4) 12 � 323 – 65,000
B9H W 7 � 103 107 B9 12 � 483 – 25,000
B9HH W 7 � 103 107 B9H 12 � 643 – 18,000
C1 W 105 1 (4, 0) + (4, 4) 12 � 483 – 35,000
C2 W 105 10 C1 12 � 483 – 30,000
C3 W 105 30 C1 12 � 483 – 35,000
C3H W 105 30 C3 12 � 643 – 15,000
C4 W 105 100 C3 12 � 483 – 54,000
D1a L 105 1 C1 12 � 483 15 14,000
D1b L 105 1 C1 12 � 483 30 14,000
D1c L 105 1 C1 12 � 643 15 22,000
D1d L 105 1 C1 12 � 963 10 39,500
D1a_4RK L 105 1 C1 12 � 483 15 14,000
D2a L 105 30 C3 12 � 483 15 13,500
D2b L 105 30 C3 12 � 643 15 18,500
D2a_4RK L 105 30 C3 12 � 483 15 14,000

a
‘‘W’’ stands for whole mantle thermal convection models, while ‘‘L’’ is for layered mantle convection models. For all the ‘‘L’’ cases, the

buoyancy number b is 1, and other parameters are given in text.
b
I.C. represents the initial conditions. For spherical harmonic perturbations, (3, 2) stands for l = 3 and m = 2 and leads to tetrahedral symmetry

planform of mantle convection, and (4, 0) + (4,4) stands for perturbations at two distinct wavelengths, one with l = 4 and m = 0 and the other with l
= 4 and m = 4, and such perturbations lead to cubic symmetry planform. C1 means that the case used case C1’s steady state temperature field as an
initial condition. For cases B9H, B9HH, C3H, D1c, D1d, and D2b with higher resolution, initial temperature is taken from interpolated temperature
from the steady state temperature for cases B9, B9H, and C3, respectively. More details for initial conditions are given in text.

c
Np, only relevant for ‘‘L’’ cases, is the initial average number of tracers per element.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

19 of 32


and 107 (Cases B1–B9 in Table 5 for definitions of
all cases). The first three cases, B1–B3, can again
be compared with previous studies. The first six
cases (B1–B6) display cubic symmetry with six
upwelling plumes (Figures 8a–8c for cases B1, B3,
and B5). In contrast to the tetrahedral cases, the
thermal structure in Case B6 with Dh of 104 also
shows the same cubic symmetry as cases with
smaller viscosity contrast. The last three cases B7–
B9 show stagnant lid convection that displays a
large number of plumes (Figures 8d–8e for cases
B7 and B9).

[71] Table 7 shows the output results and compar-
isons with previous studies when available in the
same format as in Table 6. Cases B1–3 were
published by Stemmer et al. [2006], Ratcliff et al.
[1996a], and Yoshida and Kageyama [2004], and
the results from CitcomS compare well with theirs.
There is a small difference in Nu (i.e., heat flux)
between the tetrahedral and cubic symmetry cases
with the same Ra and Dh (Tables 6 and 7),
suggesting that Nu is weakly dependent on convec-
tive planform. For case B9, a resolution test with
two sets of higher resolution: 12 � (48 � 48 � 48)

Figure 5. Time dependence of (a) volume-averaged temperature, hTi, (b) root-mean-square (RMS) velocity, hVrmsi,
and (c) surface Nussult number, Nut, for cases A1 (thin solid line), A3 (thick solid line), and A8 (dashed line).

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

20 of 32


and 12 � (64 � 64 � 64), indicates that our results
are robust.

[72] For cases C1–4 with Ra = 105 and Dh of 1,
10, 30, and 100 (Table 5), the steady state thermal
structure also shows a cubic symmetry (Figures
8g–8i). However, due to the increased Ra, downw-
elling and upwelling plumes are thinner, compared
with those from cases with smaller Ra. We used
equation (47) as the initial condition only for case
C1 with uniform viscosity. In order to preserve the
cubic symmetry of the flow, the steady state
temperature from case C1 is used as an initial
condition for cases C2 and C3, and the steady state
temperature from case C3 is used as initial condi-
tion for case C4 (Table 5). We found that if
equation (47) is used as initial conditions for these
temperature-dependent viscosity with Ra = 105, the
planform with cubic symmetry does not develop
and rather displays a large number of plumes.

[73] Table 8 shows the results from CitcomS for
cases C1–C4 and comparisons with Ratcliff et al.
[1996a] for cases C1–C3. While the results from
CitcomS compares reasonably well with Ratcliff et
al. [1996a], the differences are significantly larger
than those for small Ra cases presented earlier. We
think that the differences are probably caused by
the resolution difference. Ratcliff et al. [1996a]

used the same resolution (i.e., 32, 64, and 128
cells in radial, colatitude, and longitude directions,
respectively) for all their cubic symmetry cases of
different Ra. In addition, Ratcliff et al. [1996a]
used steady state temperature from smaller Ra
cases as initial conditions for higher Ra cases.
We think that cases with Ra = 105 may require
higher resolution. For case C3, we also performed
a resolution study with case C3H of higher reso-
lution (Table 5). For case C3H, the initial temper-
ature was taken from an interpolated temperature
from the steady state temperature of case C3. This
resolution study shows that our results are well
resolved (Table 7).

3.2.2. Thermochemical Convection

[74] An earlier study using CitcomS for thermo-
chemical convection focused on the accuracy of
tracer advection algorithm and conservation of
total composition [McNamara and Zhong, 2004].
Here, we present test calculations that include
additional outputs such as heat flux. For our
thermochemical convection models, a dense layer
with a density corresponding to a buoyancy num-
ber B = 1 is initially placed at the bottom of the
mantle from the CMB to rcomp = 0.775, and there is
no topography at the density interface. The initial

Figure 6. Representative steady state residual temperature dT = T(r, q, f) � hT(r)i for Cases (a) A1, (b) A3, (c) A5,
(d) A6, (e) A7, and (f) A9, where hT(r)i is the horizontally averaged temperature. Blue and yellow isosurfaces are for
dT equal to �0.15 and 0.15, respectively. The red sphere represents the core.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

21 of 32


non-dimensional volume of the dense layer is
1.2526.

[75] For case D1a with uniform mantle viscosity of
1 (Table 5), initial temperature was taken from a
steady state temperature for case C1 (Figure 8g).
The averaged number of tracers per element is 15.
Because of differences in element size, the number
of tracers per element in the lower mantle is less
than that for the upper mantle. We computed case
D1a for 14,000 time steps. Figures 9a and 9b show
the representative thermal and compositional fields
after the solutions have reached a statistically
steady state.

[76] For case D1a, the volume of the dense com-
ponent decreases with time due to numerical errors,
as indicated by the relative error in conserving the
total volume of the dense component eV (the thin
solid line in Figure 10a). However, the error is
limited to less than 2% for this case. The volume of
entrained dense component to the top layer Ce

increases with time (the thin solid line in Figure 10b).
At the end of the calculation, Ce is about 0.12, close

to 10% of the initial volume of the dense layer.
The time dependences of RMS velocity, hVrmsi
(Figure 10c), and surface Nu (Figure 10d) suggest
that this case reaches a statistically steady state.
Similar to thermal convection cases, the time aver-
aged steady state results of hTi, hVrmsi, Nu and other
measurements are presented in Table 8.

[77] Cases D1b, D1c, and D1d are computed and
they differ from case D1a only in having more
particles and higher resolution, respectively
(Table 5). These cases show nearly identical time
dependence in hVrmsi, and Nu, compared to those
for case D1a (Figures 10c and 10d), indicating that
case D1a is well resolved for these physical
quantities. While the increased number of particles
in case D1b does not affect the entrainment results
nor conservation of the dense component, the
increased resolution in cases D1c and D1d
greatly reduces the entrainment and errors in con-
serving the total volume of the dense component
(Figures 10a and 10b). This suggests that entrain-
ment is more sensitive to numerical resolution and
is not well resolved in these calculations, consistent

Figure 7. Radial dependence of horizontally averaged (a) temperature and (b) RMS velocity for cases A1, A3, A5,
A6, A7, A8, and A9.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

22 of 32


T
a
b
le

6
.

R
es
u
lt
s
fo
r
C
as
es

W
it
h
T
et
ra
h
ed
ra
l
S
y
m
m
et
ry

an
d
it
s
V
ar
ia
ti
o
n
sa

C
as
e

t 1
t 2

hV
rm

si
N
u
t

N
u
b

hT
i

T
m
d
_
m
in

T
m
d
_
m
a
x

V
r_
m
d
_
m
in

V
r_
m
d
_
m
a
x

A
1

0
.7

1
.0

3
2
.6
6
(6
e-
4
)

3
.5
1
2
6
(2
e-
4
)

3
.4
9
1
9
(1
e-
5
)

0
.2
1
7
1
(2
e-
5
)

0
.0
1
7
6
1
(6
e-
6
)

0
.8
9
7
6
(3
e-
5
)

�
2
9
.9
6
(4
e-
3
)

1
1
4
.9
(2
e-
3
)

S
H
H

3
2
.5
9

3
.4
8
6
4

3
.4
8
6
4

R
S
Z

3
2
.1
9

3
.4
4
2
3

Y
K

3
2
.0
9

3
.4
4
3
0

A
2

1
.0

1
.3

2
7
.3
6
(1
e-
4
)

3
.2
6
7
4
(1
e-
5
)

3
.2
4
9
1
(1
e-
5
)

0
.2
3
6
0
(3
e-
7
)

0
.0
2
1
3
0
(3
e-
6
)

0
.9
0
9
0
(2
e-
5
)

�
1
7
.1
6
(2
e-
3
)

1
4
0
.2
(7
e-
3
)

S
H
H

2
7
.2
6

3
.2
3
9
8

3
.2
3
9
9

R
S
Z

2
6
.8
0

3
.2
3
3
7

A
3

0
.6

0
.9

2
5
.8
5
(1
e-
3
)

3
.1
7
2
4
(3
e-
4
)

3
.1
5
4
8
(1
e-
5
)

0
.2
4
3
2
(3
e-
5
)

0
.0
2
3
2
4
(9
e-
6
)

0
.9
1
3
6
(4
e-
6
)

�
1
5
.0
1
(2
e-
3
)

1
4
8
.2
(2
e-
3
)

S
H
H

2
5
.7
3

3
.1
4
4
7

3
.1
4
5
0

R
S
Z

2
5
.6
9

3
.1
6
1
5

Y
K

2
6
.1
1

3
.1
3
3
0

A
4

1
.5

2
.0

2
3
.1
1
(3
e-
4
)

2
.9
3
5
4
(4
e-
5
)

2
.9
2
0
5
(3
e-
5
)

0
.2
6
5
3
(2
e-
6
)

0
.0
3
3
2
1
(4
e-
6
)

0
.9
2
5
5
(2
e-
4
)

�
1
0
.7
4
(2
e-
3
)

1
7
1
.3
(0
.1
)

A
5

1
.0

1
.5

2
2
.9
0
(3
e-
3
)

2
.5
4
6
8
(5
e-
4
)

2
.5
3
5
2
(4
e-
4
)

0
.3
1
2
4
(1
e-
5
)

0
.0
6
9
5
1
(3
e-
5
)

0
.9
4
5
2
(1
e-
3
)

�
6
.9
7
2
(0
.1
)

2
2
6
.7
(1
.4
)

A
6

2
.6

3
.6

2
9
.2
1
(8
e-
2
)

2
.0
4
1
4
(4
.1
e-
3
)

2
.0
3
2
7
(5
.1
e-
3
)

0
.3
5
1
1
(1
.3
e-
3
)

0
.1
5
2
3
(4
e-
4
)

0
.9
6
0
3
(2
.0
e-
3
)

�
2
1
.1
3
(1
.5
)

2
9
8
.4
(3
.8
)

A
7

1
.2

1
.7

5
0
.2
1
(8
e-
3
)

2
.7
3
8
2
(5
e-
4
)

2
.7
4
3
1
(6
e-
5
)

0
.5
0
3
9
(1
e-
4
)

0
.2
7
0
1
(2
e-
4
)

0
.9
4
3
7
(4
e-
4
)

�
2
3
.9
8
(0
.0
9
)

2
9
8
.2
(1
.8
)

A
8

0
.8

1
.0

8
7
.2
7
(0
.0
4
)

3
.0
3
1
7
(2
.8
e-
3
)

3
.0
6
8
5
(3
.4
e-
3
)

0
.5
4
6
1
(1
e-
4
)

0
.4
8
3
8
(3
.1
e-
3
)

0
.9
6
6
1
(7
e-
4
)

�
4
7
.1
1
(0
.2
0
)

7
4
9
.6
(5
.0
)

A
9

0
.4
8

0
.5
4

1
5
7
.6
(0
.0
4
)

3
.5
6
3
4
(1
.1
e-
3
)

3
.6
0
7
6
(1
.1
e-
3
)

0
.5
9
5
3
(1
e-
4
)

0
.5
7
1
3
(9
e-
4
)

0
.9
7
4
4
(1
e-
4
)

�
1
2
5
.3
(0
.1
8
)

1
3
9
9
(1
)

a
H
er
e
t 1
an
d
t 2
ar
e
th
e
st
ar
ti
n
g
an
d
en
d
in
g
ti
m
es

fo
r
co
m
p
u
ti
n
g
th
e
av
er
ag
es
.
O
th
er

sy
m
b
o
ls
ar
e
d
ef
in
ed

in
th
e
te
x
t.
T
h
e
n
u
m
b
er
s
in

p
ar
en
th
es
es

ar
e
st
an
d
ar
d
d
ev
ia
ti
o
n
s.
S
H
H
is
S
te
m
m
er

et
a
l.
[2
0
0
6
],
R
S
Z
is

R
a
tc
li
ff
et

a
l.
[1
9
9
6
a]
,
an
d
Y
K

is
Y
o
sh
id
a
a
n
d
K
a
g
ey
a
m
a
[2
0
0
4
].
N
o
st
an
d
ar
d
d
ev
ia
ti
o
n
s
w
er
e
g
iv
en

in
th
es
e
p
re
v
io
u
s
st
u
d
ie
s.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

23 of 32


with previous studies [vanKeken et al., 1997; Tackley
and King, 2003; McNamara and Zhong, 2004].

[78] Radial dependences of horizontally averaged
temperature, composition, and RMS velocity for
cases D1a, D1c, and D1d at statistically steady
states are shown in Figures 11a–11c, respectively.
The temperature and composition plots clearly
show two-layer convection with a compositional
boundary in the middle of the mantle and three
thermal boundary layers.

[79] Case D2a and its high resolution version case
D2b employ a temperature-dependent viscosity
with Dh = 30 (Table 5) but are otherwise same
as cases D1a and D1c. Initial temperature field is
taken from case C3. The averaged number of
particles per element is 15 for both cases. The

results are generally similar to those with uniform
viscosity (see Figures 9, 10, and 11 and Table 8). A
noticeable difference is that with temperature-de-
pendent viscosity, convection in the bottom layer is
more vigorous (Figure 11f). The averaged quanti-
ties from case D2a are well resolved, by comparing
with those from high-resolution case D2b.

[80] For the two thermochemical cases with differ-
ent numerical resolution (cases D1a, D1c, and D1d
for the isoviscous case and cases D2a and D2b for
variable viscosity case in Table 5), while all other
measures are consistent (Figures 10 and 11 and
Table 8), the largest difference caused by the
resolution seems to be associated with maximum
and minimum radial velocities at the midmantle
depth (Table 8). This may be caused by the time-
dependent nature of thermochemical convection

Figure 8. Representative steady state residual temperature for Cases (a) B1, (b) B3, (c) B5, (d) B7, (e) B9, (f) B9H,
(g) C1, (h) C3, and (i) C4. Blue and yellow isosurfaces are for dT equal to �0.15 and 0.15, respectively.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

24 of 32


T
a
b
le

7
.

R
es
u
lt
s
fo
r
C
as
es

W
it
h
C
u
b
ic

S
y
m
m
et
ry

an
d
it
s
V
ar
ia
ti
o
n
sa

C
as
e

t 1
t 2

hV
rm

si
N
u
t

N
u
b

hT
i

T
m
d
_
m
in

T
m
d
_
m
a
x

V
r_
m
d
_
m
in

V
r_
m
d
_
m
a
x

B
1

1
.2

1
.7

3
1
.0
9
(1
e-
4
)

3
.6
2
5
4
(1
e-
5
)

3
.6
0
1
6
(1
e-
5
)

0
.2
1
7
6
(6
e-
7
)

0
.0
2
7
5
9
(2
e-
6
)

0
.8
6
5
4
(5
e-
6
)

�
3
4
.6
0
(8
e-
4
)

1
0
9
.3
(2
e-
4
)

S
H
H

3
1
.0
2

3
.5
9
8
2

3
.5
9
8
4

R
S
Z

3
0
.8
7

3
.5
8
0
6

Y
K

3
0
.5
2

3
.5
5
5
4

B
2

0
.8

1
.1

2
5
.1
3
(7
e-
5
)

3
.3
7
2
1
(2
e-
5
)

3
.3
5
1
3
(3
e-
6
)

0
.2
5
2
7
(2
e-
6
)

0
.0
3
9
7
9
(6
e-
7
)

0
.8
9
1
2
(4
e-
7
)

�
1
7
.9
7
(3
e-
4
)

1
3
5
.2
(4
e-
4
)

S
H
H

2
4
.9
8

3
.3
4
2
3

3
.3
4
2
7

R
S
Z

2
5
.1
7

3
.3
6
6
3

Y
K

2
5
.3
9

3
.3
2
8
0

B
3

0
.8

1
.2

2
4
.3
5
(8
e-
5
)

3
.3
1
6
2
(2
e-
5
)

3
.2
9
6
0
(4
e-
6
)

0
.2
5
8
7
(2
e-
6
)

0
.0
4
2
2
2
(1
e-
6
)

0
.8
9
5
0
(4
e-
7
)

�
1
6
.3
7
(3
e-
4
)

1
3
9
.0
(5
e-
4
)

S
H
H

2
4
.2
0

3
.2
8
6
4

3
.2
8
6
9

R
S
Z

2
4
.5
7

3
.1
6
1
5

B
4

1
.0

1
.3

2
2
.4
9
(2
e-
5
)

3
.1
2
7
8
(6
e-
6
)

3
.1
0
9
3
(1
e-
6
)

0
.2
7
9
7
(4
e-
7
)

0
.0
5
2
2
8
(4
e-
6
)

0
.9
0
7
2
(6
e-
7
)

�
1
2
.3
1
(4
e-
4
)

1
5
2
.3
(4
e-
4
)

B
5

0
.8

1
.0

2
2
.2
9
(2
e-
4
)

2
.6
7
8
0
(2
e-
5
)

2
.6
6
3
5
(6
e-
6
)

0
.3
3
0
4
(3
e-
6
)

0
.0
9
6
1
4
(3
e-
5
)

0
.9
3
3
1
(7
e-
6
)

�
7
.4
0
4
(1
e-
3
)

1
9
5
.4
(0
.0
1
)

B
6

1
.2

1
.6

2
9
.9
4
(4
e-
3
)

2
.3
4
1
6
(1
e-
4
)

2
.3
3
2
2
(4
e-
5
)

0
.3
8
3
7
(2
e-
5
)

0
.1
7
7
2
(5
e-
4
)

0
.9
5
9
3
(1
e-
5
)

�
1
1
.1
2
(0
.0
2
)

3
0
0
.4
(0
.0
5
)

B
7

0
.7
5

1
.0
5

5
1
.0
1
(0
.0
2
)

2
.6
6
9
8
(1
.0
e-
3
)

2
.6
7
3
3
(3
e-
4
)

0
.4
8
7
8
(1
e-
4
)

0
.3
4
9
1
(3
e-
4
)

0
.9
6
3
9
(1
e-
4
)

�
2
1
.1
9
(0
.0
7
)

4
1
4
.7
(0
.7
)

B
8

0
.5
5

0
.6
1

8
7
.3
0
(0
.1
3
)

3
.0
7
5
4
(3
e-
4
)

3
.1
0
7
3
(1
.9
e-
3
)

0
.5
5
4
7
(4
e-
5
)

0
.5
1
4
6
(1
.4
e-
3
)

0
.9
6
6
0
(9
e-
4
)

�
4
9
.4
5
(0
.9
0
)

6
8
2
.2
(6
.3
)

B
9

0
.5
4

0
.5
8

1
5
8
.7
(0
.1
)

3
.4
7
5
3
(1
.5
e-
3
)

3
.5
1
7
1
(2
.4
e-
3
)

0
.5
8
9
9
(4
e-
5
)

0
.5
5
3
2
(2
.7
e-
3
)

0
.9
8
7
4
(5
e-
4
)

�
1
2
1
.6
(0
.4
)

1
8
3
0
.3
(9
.5
)

B
9
H

0
.5
2

0
.5
3

1
5
2
.4
(6
e-
3
)

3
.5
3
3
2
(2
e-
4
)

3
.5
7
8
5
(2
e-
4
)

0
.5
9
1
2
(1
e-
5
)

0
.5
5
1
8
(6
e-
4
)

0
.9
7
9
1
(1
e-
4
)

�
1
1
5
.9
(0
.0
1
)

1
8
1
4
.7
(3
.6
)

B
9
H
H

0
.5
6
8

0
.5
7
8

1
5
0
.1
(0
.0
3
)

3
.5
4
6
3
(1
e-
4
)

3
.5
7
8
0
(2
e-
4
)

0
.5
9
1
5
(1
e-
5
)

0
.5
5
7
7
(5
e-
4
)

0
.9
7
3
6
(7
e-
5
)

�
1
1
8
.0
(0
.2
)

1
7
6
5
.2
(0
.6
)

C
1

0
.2
5
5

0
.3
1
5

1
5
4
.8
(0
.0
4
)

7
.8
4
9
5
(5
.4
e-
3
)

7
.7
7
0
1
(1
.0
e-
3
)

0
.1
7
2
8
(2
e-
4
)

0
.0
2
2
8
1
(7
e-
5
)

0
.9
4
5
4
(2
e-
5
)

�
2
6
1
.5
(0
.3
)

9
8
2
.6
(0
.4
)

R
S
Z

1
5
7
.5

7
.5
6
6
9

C
2

0
.4
8

0
.5
5

1
2
2
.1
(0
.0
6
)

7
.0
9
6
8
(5
.9
e-
3
)

7
.0
5
0
5
(1
.3
e-
3
)

0
.1
9
0
8
(3
e-
4
)

0
.0
2
7
1
7
(5
e-
5
)

0
.9
4
7
4
(3
e-
5
)

�
1
4
5
.0
(0
.2
)

1
0
8
8
.2
(0
.1
)

R
S
Z

1
2
7
.3

7
.0
9
1
3

C
3

0
.5
2

0
.5
7

1
0
9
.1
(0
.0
4
)

6
.7
5
7
2
(4
.4
e-
3
)

6
.7
1
8
2
(9
e-
4
)

0
.2
0
1
1
(2
e-
4
)

0
.0
2
9
5
4
(4
e-
5
)

0
.9
5
0
3
(2
e-
5
)

�
1
0
8
.7
(0
.1
)

1
1
9
4
.4
(0
.1
)

R
S
Z

1
1
5
.6

6
.8
6
5
5

C
3
H

0
.6
2
5

0
.6
5
5

1
0
9
.0
(0
.0
1
)

6
.7
5
4
0
(6
e-
4
)

6
.7
2
4
0
(3
e-
4
)

0
.2
0
0
9
(3
e-
5
)

0
.0
2
9
7
3
(6
e-
6
)

0
.9
4
1
4
(1
.3
e-
5
)

�
1
0
8
.7
(0
.0
1
)

1
1
8
3
.3
(0
.1
)

C
4

0
.8
2
5

0
.9
2
5

9
8
.9
0
(0
.0
2
)

6
.4
8
0
3
(1
.9
e-
3
)

6
.4
3
6
2
(4
e-
4
)

0
.2
1
6
8
(1
e-
4
)

0
.0
3
3
1
6
(2
e-
5
)

0
.9
5
6
3
(3
e-
6
)

�
8
0
.7
0
(0
.0
5
)

1
3
8
3
.6
(0
.0
2
)

a
N
o
te
:
S
ee

T
ab
le

6
fo
r
n
o
ta
ti
o
n
s.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

25 of 32


(Figure 9) which may affect significantly the
maximum and minimum flow velocities.

[81] Finally, we also computed two test cases
D1a_4RK and D2a_4RK that use a fourth-order
Runge-Kutte scheme for particle advection [e.g.,
van Keken et al., 1997] but are otherwise identical
to cases D1a and D2a (Table 5). We found that for
these two test cases, the fourth-order Runge-Kutte
scheme gave nearly identical results to those from
the second-order predictor-corrector scheme
(Table 8, Figure 10). The fourth-order Runge-Kutte
scheme has been demonstrated to be important for
particle-tracing related problems including accu-
rately tracking the rapid evolution of compositional
interface in Rayleigh-Taylor instability [e.g., van
Keken et al., 1997], although it is computationally
significantly more expensive than the second-order
predictor-corrector scheme used in most of our
thermochemical convection calculations. There
are two potential reasons that the second-order
predictor-corrector scheme yields nearly identical
results from the fourth-order Runge-Kutte scheme
for our test cases. First, the time evolution of
compositional field in thermochemical convection
is relatively slow (e.g., compared with the expo-
nential growth with time in Rayleigh-Taylor insta-
bility) and a robust second-order predictor-
corrector method may be sufficient in capturing

Figure 9. Representative steady state (a) residual
temperature and (b) compositional interface for Case
D1a and (c) residual temperature and (d) compositional
interface for Case D2a. For the thermal structure plots,
blue and yellow isosurfaces are for dT equal to �0.15
and 0.15, respectively.

T
a
b
le

8
.

R
es
u
lt
s
fo
r
T
h
er
m
o
ch
em

ic
al

M
o
d
el
sa

C
as
e

hV
rm

si
N
u
t

N
u
b

hT
i

T
m
d
_
m
in

T
m
d
_
m
a
x

V
r_
m
d
_
m
in

V
r_
m
d
_
m
a
x

hC
i

hC
e
i

D
1
a

4
8
.9
3
(0
.5
5
)

3
.4
0
2
(0
.0
2
7
)

3
.3
7
4
(0
.0
3
5
)

0
.3
0
5
1
(6
e-
4
)

0
.0
1
8
7
(3
e-
3
)

0
.9
0
0
(7
e-
3
)

�
7
9
.6
(9
.0
)

8
3
.7
(6
.1
)

1
.2
2
8
8
(7
e-
4
)

0
.1
0
6
(8
e-
3
)

D
1
b

4
9
.0
1
(0
.7
1
)

3
.4
0
9
(0
.0
3
1
)

3
.3
5
0
(0
.0
0
8
)

0
.3
0
4
9
(2
e-
3
)

0
.0
1
8
2
(2
e-
3
)

0
.9
0
8
(2
e-
3
)

�
8
4
.8
(1
1
)

9
9
.9
(7
.2
)

1
.2
3
0
9
(9
e-
4
)

0
.1
1
3
(0
.0
1
)

D
1
c

5
0
.2
2
(0
.5
2
)

3
.4
9
9
(0
.0
2
8
)

3
.4
5
9
(0
.0
1
1
)

0
.3
0
7
9
(1
e-
3
)

0
.0
1
7
5
(2
e-
3
)

0
.9
1
4
(5
e-
3
)

�
6
9
.9
(6
.1
)

9
2
.6
(4
.3
)

1
.2
3
5
0
(9
e-
4
)

0
.0
7
4
(6
e-
3
)

D
1
d

5
0
.0
3
(0
.2
6
)

3
.5
0
8
(0
.0
1
2
)

3
.4
8
8
(0
.0
0
7
)

0
.3
0
9
8
(1
e-
3
)

0
.0
1
7
2
(2
e-
3
)

0
.9
2
5
(4
e-
3
)

�
5
5
.0
(3
.2
)

1
0
2
(5
.3
)

1
.2
4
2
7
(6
e-
4
)

0
.0
5
0
(4
e-
3
)

D
1
a_
4
R
K

4
9
.2
4
(0
.1
9
)

3
.4
2
1
(0
.0
2
6
)

3
.3
6
3
(0
.0
2
2
)

0
.3
0
4
8
(1
e-
3
)

0
.0
2
0
3
(2
e-
3
)

0
.8
9
2
(6
e-
3
)

�
7
5
.2
(6
.0
)

7
9
.3
(6
.5
)

1
.2
2
9
7
(5
e-
4
)

0
.1
1
4
(1
e-
2
)

D
2
a

5
0
.5
3
(0
.1
8
)

3
.3
7
5
(0
.0
2
0
)

3
.3
3
6
(0
.0
1
5
)

0
.3
7
3
6
(6
e-
4
)

0
.0
5
0
8
(2
e-
3
)

0
.9
4
0
(4
e-
3
)

�
4
5
.3
(3
.7
)

1
5
3
.4
(1
1
)

1
.2
0
4
1
(3
e-
3
)

0
.0
1
6
(1
e-
3
)

D
2
b

5
1
.1
5
(0
.2
1
)

3
.4
2
1
(0
.0
0
8
)

3
.4
0
3
(0
.0
0
5
)

0
.3
7
3
9
(4
e-
4
)

0
.0
5
7
0
(5
e-
3
)

0
.9
4
1
(3
e-
3
)

�
4
2
.9
(2
.9
)

1
2
0
.2
(8
.2
)

1
.2
1
8
3
(3
e-
3
)

0
.0
1
2
(1
e-
3
)

D
2
a_
4
R
K

5
0
.5
0
(0
.3
1
)

3
.3
7
7
(0
.0
1
9
)

3
.3
4
4
(0
.0
1
7
)

0
.3
7
3
3
(7
e-
4
)

0
.0
5
2
5
(3
e-
3
)

0
.9
3
4
(5
e-
3
)

�
4
7
.1
(4
.2
)

1
3
7
.6
(2
2
)

1
.2
0
1
9
(5
e-
3
)

0
.0
1
7
(2
e-
3
)

a
N
o
te
:
T
h
e
st
ar
ti
n
g
an
d
en
d
in
g
ti
m
es

fo
r
av
er
ag
in
g
,
t 1
=
0
.4
9
,
an
d
t 2
=
0
.5
9
fo
r
ca
se
s
D
1
a,
D
1
b
,
D
1
c,
D
1
d
,
an
d
D
1
a_
4
R
K
,
an
d
t 1
=
0
.2
3
,
an
d
t 2
=
0
.2
8
fo
r
ca
se
s
D
2
a,
D
2
b
,
an
d
D
2
a_
4
R
K
.
hC
ii

s
th
e
to
ta
l

v
o
lu
m
e
o
f
th
e
d
en
se

co
m
p
o
n
en
t
av
er
ag
ed

b
et
w
ee
n
t 1
an
d
t 2
,
an
d
it
s
in
it
ia
l
v
al
u
e
is
1
.2
5
2
6
.
S
ee

T
ab
le

6
fo
r
o
th
er

n
o
ta
ti
o
n
s.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

26 of 32


Figure 10. Time dependences of relative errors in conserving the (a) total volume of the dense component, eV, (b)
entrained volume of the dense component, Ce, (c) RMS velocity, hVrmsi, and (d) surface Nussult number, Nut, for
cases D1a (thin solid lines), D1b (thick solid lines), D1c (thick dashed lines), D1d (thin dashed lines), and D1a_4RK
(thin dotted lines). (e, f, g, and h) For cases D2a (thick solid lines), D2b (thin dashed lines), and D2a_4RK (thin solid
lines). Notice that the lines for cases D2a and D2a_4RK are nearly identical.

Geochemistry
Geophysics
Geosystems G3G3

zhong et al.: benchmarks of 3-d spherical convection models 10.1029/2008GC002048

27 of 32


