
LETTERS
PUBLISHED ONLINE: 29 APRIL 2012 | DOI: 10.1038/NGEO1455

Volcanism in the Afar Rift sustained by
decompression melting with minimal
plume influence
Catherine A. Rychert1*, James O. S. Hammond2, Nicholas Harmon1, J. Michael Kendall3, Derek Keir1,
Cynthia Ebinger4, Ian D. Bastow3, Atalay Ayele5, Manahloh Belachew4,5 and Graham Stuart6

Continental breakup is caused by some combination of heating
and stretching1,2. The Afar Rift system in Africa is an
example of active continental rifting, where a mantle plume
probably weakened the lithosphere through thermal erosion
and magma infiltration. However, the location and degree of
plume influence today are debated2,3. Here we use seismic S-
to-P receiver functions to image the mantle structure beneath
Afar. We identify the transition between the lithosphere and
underlying asthenosphere at about 75 km depth beneath the
flanks of the continental rift. However, this boundary is absent
beneath the rift itself and we instead observe a strong increase
in seismic velocities with depth, at about 75 km. We use
geodynamic modelling to show that the velocity increase at this
depth is best explained by decompression melting of the mantle
in the absence of a strong thermal plume. So, although the
absence of mantle lithosphere beneath the rift implies a plume
may have once been active, we conclude that the influence of a
thermal plume directly beneath Afar today is minimal.

Rifting processes are key to our understanding of continent
stability and a fundamental aspect of plate tectonics. However,
the mechanism by which continental lithosphere initially breaks
apart and its continued evolution to seafloor spreading are not
well understood. The Afar triple junction subaerially exposes the
transition from continental rifting to seafloor spreading and is
therefore the ideal study locale of continental breakup processes. It
is the intersection of the southern Red Sea Rift (RSR), Gulf of Aden
Rift (GOA), andMain EthiopianRift (MER). Early stages of seafloor
spreading occur in the Asal Rift, the onshore westward extension
of the GOA (initiated ∼35million years (Myr) ago) as well as
the RSR (initiated ∼28Myr ago; ref. 4). The MER, the youngest
arm, initiated rifting ∼18Myr ago, propagated north reaching
the RSR at 10◦N ∼11Myr ago, overprinting Red Sea structures5.
Magmatic rifting of the continental lithosphere occurs to the
south in northern Tanzania and southern Kenya6. Lithospheric
weakening and stretching through the influx of hot plume material
is one mechanism that has been presented to explain rift initiation
in magmatic rift zones such as Afar1,2. However, the location(s) and
degree of influence of plume material in the Afar Rift system at
present is debated (for example, refs 2,3). Knowing the thickness
of the lithosphere and the depth to the onset of decompression
melting is important to our understanding of the thermal structure

1National Oceanography Centre Southampton, Ocean and Earth Sciences, University of Southampton, Southampton SO14 3ZH, UK, 2Department of
Ocean and Earth Science and Engineering, Imperial College London, South Kensington Campus, London SW7 2AZ, UK, 3Department of Earth Sciences,
University of Bristol, Bristol BS8 1RJ, UK, 4Department of Earth and Environmental Sciences, University of Rochester, Rochester, New York 14627, USA,
5Institute of Geophysics Space Science and Astronomy, Addis Ababa University, Addis Ababa 1176, Ethiopia, 6School of Earth and Environment, University
of Leeds, Leeds LS2 9JT, UK. *e-mail: c.rychert@soton.ac.uk.

of the mantle, the degree of plume influence and the deformation
history of the lithosphere7,8. Several recent seismic studies found
evidence for melt in the crust and upper mantle beneath the
rift based on high ratios of the P-wave velocity to the S-wave
velocity (Vp/Vs ratios), velocities 5–10% slower than the global
average and anisotropy9–13. However, precise determination of
lithospheric thickness and depth ofmelting have proved challenging
with existing seismic methodologies. Indeed, whether or not a
rigid mantle lithosphere exists beneath rifts has remained relatively
unknown until this point, fueling controversy and hampering
predictive models of magmatic rifting1,7.

Here two S-to-P (Sp) receiver-function techniques image
lithospheric structure and confirm robust features beneath the Afar
triple junction and surrounding regions. Conversion-point binning
with simultaneous deconvolution in the frequency domain14,15 is
used for detailed modelling of robust features. Extended multitaper
deconvolution16 followed by migration and stacking9,17 confirms
robust features and gives a three-dimensional view of lithospheric
structure. High-resolution coverage is provided by three data sets
(Fig. 1; Supplementary Information)9.

The most significant feature besides the Moho is a strong
negative phase at a mean depth of 77± 4 km on the western
flanks of the rift (Fig. 2). Little variability in depth is observed
with the exception of the flood basalt region on the western flank
where the discontinuity shallows from ∼80 to ∼60 km (Fig. 2).
Furthermore, a striking variation in the character of waveforms
from the flank to the rift exists in the 75± 20 kmdepth range in both
methodologies (Figs 2, 3). Beneath the rift, no strong negative phase
is imaged, rather a subtle but persistent positive phase is observed
at a mean depth of 74± 4 km (Fig. 3). The polarity of significant
phases between 75± 20 km depth is strongly correlated with the
location of the rift (Fig. 1).

The depth of the large negative phase beneath the rift flank is
coincident with the base of the seismically fast lid from surface
waves and body waves, ∼50–80 km beneath the flank regions, and
is therefore the lithosphere–asthenosphere boundary12,18 (LAB), in
agreement with previous single-station receiver-function results
(see Supplementary Information). The lack of a strong negative
LAB phase beneath the rift indicates that the mantle lithosphere
has been replaced by upwelling asthenosphere. This is supported
by previously reported seismic-velocity models that lack a velocity

NATURE GEOSCIENCE | ADVANCE ONLINE PUBLICATION | www.nature.com/naturegeoscience 1

© 2012 Macmillan Publishers Limited. All rights reserved.

http://www.nature.com/doifinder/10.1038/ngeo1455
mailto:c.rychert@soton.ac.uk
http://www.nature.com/naturegeoscience

LETTERS NATURE GEOSCIENCE DOI: 10.1038/NGEO1455

35° E

15° N

10° N

5° N

40° E

Red Sea

B'

C'

C

A'

A

B

Afar

Gulf of Aden

MER

Asal Rift

Conversion bins
and polarity, 75 km depth

Seismic stations
Afar array
EAGLE array

EKBSE array

Negative phase

Positive phase

No phase

Border faults

Quaternary
volcanism

Conversion bins
and polarity, 75 km depth

Seismic stations
Afar array
EAGLE array

EKBSE array

Negative phase

Positive phase

No phase

Border faults

Quaternary
volcanism

Figure 1 | Stations, bins and phase polarity at 75 km depth from
simultaneous deconvolution. Stations (inverted triangles) include a new
UK/US-led deployment (yellow), Ethiopia Afar Geoscientific Lithospheric
Experiment (EAGLE; orange) and Ethiopia/Kenya Broadband Seismic
Experiment (EKBSE; green). Bin locations with >10 traces at 75 km depth
are plotted (circles). Example bins (Fig. 3) are circled in bold. Polarity of
significant phases at 75± 20 km depth is indicated by bin colour, blue
(negative) and pink (positive). Red areas show the Quaternary–Recent
volcanic segments. Black lines show border faults separating Afar from
western and eastern plateaux. Blue lines indicate cross-section locations
(Fig. 2).

inversion beneath the rift12,18. Indeed, plate-reconstruction models
require the lid to be stretched by factors of three and two beneath
Afar and the MER, respectively19, which is roughly explained by the
absence of subcrustal lithosphere beneath the rift7. In other words,
the 75-km-thick lithospheric lid on the flank is about three times
the∼25-km-thick crustal lid beneath much of Afar and about twice
the∼35–37-km-thick crustal lid beneath theMER (ref. 9).

The transition from flank to rift is abrupt, occurring over less
than ∼50 km (Figs 1, 2). A sloped LAB is not imaged at the
transition as it is too steep to be imaged by Sp, which loses resolution
at slopes >∼20◦ based on critical angle calculations. The abrupt
transition indicates that the lithospheric lid is not purely thermally
defined (Fig. 3, 1,200 ◦C isothermversus interpreted transition).

Synthetic waveform modelling also indicates that a mechanism
in addition to temperature is required. For example, beneath the
flank the data are best fit by an 11% velocity drop at 77 km depth
(Fig. 3). A small amount of partial melting in the asthenosphere
is probably required to explain the large, sharp velocity drop
and therefore the boundary probably represents a barrier in
permeability20. Beneath the rift a strong velocity increase with depth
near 75 km is required. For example, the example bin is best fit
by a 8% velocity increase at 66 km depth and an additional 5%
velocity increase at 51 kmdepth, or about 13%over a depth range of
∼15 km (Fig. 3). Models where only a Moho is included fit the data
significantly worse than the best-fitting synthetic, that is, outside
error bars (dashed blue line versus red line in Fig. 3). Indeed, no
model fits the data unless it has a strong, sharp velocity increase
in the 75 km depth range (see Supplementary Information and
Fig. S1). At the very least two 4% increases, or a total of 8%, are
required tomatch the limits of the bootstrap errors.

D
ep

th
 (

km
)

D
ep

th
 (

km
)

Moho

LAB

Moho

(+)

(–)

0

Moho

Onset of melting

Onset of melting

A
m

plitude

LAB

LAB

0
A A'

B B'

C C'

20

40

60

80

100

120

0

20

40

60

80

100

120

D
ep

th
 (

km
)

0

20

40

60

80

100

120

Figure 2 | Cross-sections from extended multitaper and migration.
Positive polarity amplitudes are in red (velocity increase with depth) and
negative polarity amplitudes are in blue (velocity decrease with depth).
Black circles at 120 km depth show 100 km distance intervals. Ticks along
the top of the panels show border faults. Discontinuity interpretations are
labelled: crust–mantle (Moho); LAB; onset of decompression melting
(onset of melting). Bins with <10 waveforms are not shown (white boxes).
Only major features are interpreted. Minor features come from noise or
sensitivity to off-axis structure.

The velocity increase beneath the rift matches predictions from
geodynamic modelling. Numerical simulations of mantle flow,
temperature and melting beneath a slow-rifting lithosphere with
1% melt retention find a rapid decrease in melt volume with
depth, 1.0% to 0.0% over a depth range of <15 km (Fig. 3), as
melt percolates through the melt triangle in the upwelling zone
(also see Supplementary Information and Figs S2, S3). The decrease
in melt percentage with depth produces a sharp velocity increase
with depth that agrees with both the depth (75 km) and magnitude

2 NATURE GEOSCIENCE | ADVANCE ONLINE PUBLICATION | www.nature.com/naturegeoscience

© 2012 Macmillan Publishers Limited. All rights reserved.

http://www.nature.com/doifinder/10.1038/ngeo1455
http://www.nature.com/naturegeoscience

NATURE GEOSCIENCE DOI: 10.1038/NGEO1455 LETTERS

NOSPHERE

Distance (km)

0
Flank Rift Flank

Continental crust

Decompression
meltingLithosphere

Aligned melt

Permeability
boundary

Destroyed
permeability

boundary

1,200 °C Moho

LAB

Ponded meltAsthenosphere

20

40

60
D

ep
th

 (
km

)
80

100

120

Data

Best synthetic

Synthetic, only Moho

95% confidence

Flank Rift

D
ep

th
 (

km
)

20

40

60

80

100

120

140

Amplitude
–0.20 –0.15 –0.10 –0.05 0 0 0.05 0.10 0.200.15

–200 –150 100 150 200–100 –50 0 50

Figure 3 | Summary and waveform modelling. Waveform modelling (bottom panel) shows data (black lines) from two example bins with 95% confidence
limits from bootstrap (grey lines). Synthetic waveforms are shown for the best model (red lines) and a model with only a Moho discontinuity (blue dashed
lines). Blue and red shaded regions highlight the depth range of interest. Schematic (top panel) shows geodynamic modelling and interpretation. Moho
(yellow line), flow lines (grey), 1,200 ◦C isotherm (dashed grey line) and interpreted permeability barrier (dashed black line) with underlying melt (red
dashes) are shown. Previously suggested crustal melt is also shown (red ovals). Melt percentage contoured at 0.2% intervals in the region of
decompression melting beneath the rift is shown for melt volumes 0% (green) to 1% (red).

(8% velocity increase) of the observed phase (Fig. 3). One per
cent melt retention assumes strong melt-buoyancy effects, which
have been previously proposed for mid-ocean ridges21 and are also
probably required beneath Afar. Previous surface-wave, body-wave
and receiver-function results have similarly interpreted very slow
velocities and very high Vp/Vs values as significant amounts of
shallow melting9,11,12.

The depth of the positive phase/inferred base of the melt triangle
provides a powerful constraint on the thermal structure beneath the
rift and therefore the presence or absence of a mantle plume today.
Mantle potential temperatures of 1,350–1,400 ◦C give velocity
increases centred at 65–85 km depth, that is, within the range of
seismic results. But increased potential temperatures expected for a
plume, that is, temperatures≥1,450◦C,would increase the expected
depth of melting to >100 km (ref. 22; Supplementary Figs S2, S3),
outside our error bars for the depth of the discontinuity. Therefore,
no plume is required directly beneath the rift today and volcanism
by adiabatic decompressionmelting can explain the observations.

Adiabatic decompression melting is commonly accepted be-
neath mid-ocean ridges, but is more difficult to reconcile beneath
Afar where models predict that cool continental temperatures and
slow continental rifting (∼6–20mmyr−1) lead to negligible melt
production23,24. Therefore, a plume is often invoked to explain
active volcanism in Afar today. For example, low seismic velocities
in the mantle beneath the rift11, seismic imaging of a thin or
non-existent lithosphere18 and geochemical estimates for potential
temperatures25 beneath the rift have all been used to argue for a
thermal anomaly, that is, a plume source directly beneath Afar
at present.

Our alternative model is one in which a direct thermal
plume influence no longer exists, but volcanism occurs through
decompression melting enhanced by melt-buoyancy effects. Melt
buoyancy not only explains the large melt retention required to

explain the velocity profile beneath the rift and seismic velocities
from previous results, but also prolongs active volcanism past the
influence of an active plume source.

This model is supported by a number of other observations,
for example, Africa has moved >500 km northwards in a hotspot
reference frame, away from the location where the plume-related
flood basaltmagmatism occurred∼30Myr ago26. Furthermore, our
predicted range of potential temperatures (1,350–1,400 ◦C) agrees
with the range from geochemistry (1,370–1,490 ◦C; ref. 25) and also
from mid-ocean ridge basalts (1,350–1,450 ◦C; see Supplementary
Information). Although the upper ends of these ranges have been
interpreted as warmed mantle, possibly owing to regional plume
influence, they are certainly too cold to be attributed to a direct
plume influence, which would be much hotter (1,500–1,700 ◦C; see
Supplementary Information). Indeed, petrologic estimates for the
depth of melting in Afar (70–90 km; ref. 27) agree with the depth
of our observed seismic discontinuity (∼75 km) and therefore the
lack of a strong thermal plume signature directly beneath Afar. Low
velocities beneath the rift extending to ∼200 km depth compared
with surrounding regions11 may be explained by a low-viscosity
asthenospheric channel that feeds the rift, creating an influx of
material that is warmer than surrounding regions, but certainly no
strong thermal plume28. Although Afar is very different from amid-
ocean ridge, this type of model has been used to describe similar
velocity structures (Afar and the East Pacific Rise are similar at
75 km depth in global velocity models10) and relatively low mantle
potential temperatures beneath the East Pacific Rise28. Lateral
asthenospheric flow has also been invoked to explain diachronous
volcanism and geochemical variations beneath Afar3.

Although we require no thermal plume signature directly
beneath present-day Afar, a plume has certainly played an
important role in the rifting history. A plume signature has been
observed in lavas from ∼30Myr ago in flood basalts on the

NATURE GEOSCIENCE | ADVANCE ONLINE PUBLICATION | www.nature.com/naturegeoscience 3

© 2012 Macmillan Publishers Limited. All rights reserved.

http://www.nature.com/doifinder/10.1038/ngeo1455
http://www.nature.com/naturegeoscience

LETTERS NATURE GEOSCIENCE DOI: 10.1038/NGEO1455

Ethiopian plateau27. The plume was required to initially weaken
the rigid lithosphere lid and initiate rifting1,29. The influence of
the plume was large. Numerical models indicate that a large initial
signature is required to produce flood basalts, without which
volcanism would also shut off within a few million years23. Melt
buoyancy may enhance focused upwelling and melting beneath
the rift, extending volcanism for an additional ∼5–6Myr past the
influence of a strong thermal plume signature21. Therefore, active
volcanism in Afar today may be explained by a plume signature
that faded sometime in the past ∼5Myr followed by continued
volcanism from melt-buoyancy effects. If plume material reaches
Afar, we suggest that it has been cooled and arrives from a distant
source, through horizontal channelized asthenospheric flow3,30.

Received 23 November 2011; accepted 23 March 2012;
published online 29 April 2012

References
1. Buck, W. R. in Rheology and Deformation of the Lithosphere at Continental

Margins (eds Karner, G. D., Taylor, B., Driscoll, N. W. & Kohlstedt, D. L.) 1–30
(Columbia Univ. Press, 2004).

2. White, R. & Mckenzie, D. Magmatism at rift zones—the generation of volcanic
continental margins and flood basalts. J. Geophys. Res. 94, 7685–7729 (1989).

3. Ebinger, C. J. & Sleep, N. H. Cenozoic magmatism throughout east Africa
resulting from impact of a single plume. Nature 395, 788–791 (1998).

4. Prodehl, C. &Mechie, J. Crustal thinning in relationship to the evolution of the
Afro–Arabian rift system—a review of seismic-refraction data. Tectonophysics
198, 311–327 (1991).

5. Wolfenden, E., Ebinger, C., Yirgu, G., Deino, A. & Ayalew, D. Evolution of the
northern Main Ethiopian Rift: Birth of a triple junction. Earth Planet. Sci. Lett.
224, 213–228 (2004).

6. Weeraratne, D. S., Forsyth, D. W., Fischer, K. M. & Nyblade, A. A. Evidence
for an upper mantle plume beneath the Tanzanian craton from Rayleigh wave
tomography. J. Geophys. Res. 108, 2427–2444 (2003).

7. Huismans, R. & Beaumont, C. Depth-dependent extension, two-stage breakup
and cratonic underplating at rifted margins. Nature 473, 74–78 (2011).

8. Lekic, V., French, S. & Fischer, K. M. Lithospheric thinning beneath rifted
regions of southern California. Science 334, 783–787 (2011).

9. Hammond, J. O. S. et al. The nature of the crust beneath the Afar triple
junction: Evidence from receiver functions. Geochem. Geophys. Geosyst. 12,
Q12004 (2011).

10. Kustowski, B., Ekstrom, G. & Dziewonski, A. M. Anisotropic shear-wave
velocity structure of the Earth’s mantle: A global model. J. Geophys. Res. 113,
B06306 (2008).

11. Bastow, I. D., Nyblade, A. A., Stuart, G. W., Rooney, T. O. & Benoit, M. H.
Upper mantle seismic structure beneath the Ethiopian hot spot: Rifting at
the edge of the African low-velocity anomaly. Geochem. Geophys. Geosyst. 9,
Q12022 (2008).

12. Fishwick, S. Surface wave tomography imaging of the
lithosphere–asthenosphere boundary beneath central and southern Africa?
Lithos 120, 63–73 (2010).

13. Kendall, J. M., Stuart, G. W., Ebinger, C. J., Bastow, I. D. & Keir, D.
Magma-assisted rifting in Ethiopia. Nature 433, 146–148 (2005).

14. Bostock, M. G. Mantle stratigraphy and evolution of the Slave province.
J. Geophys. Res. 103, 21183–121200 (1998).

15. Rychert, C. A., Rondenay, S. & Fischer, K. M. P-to-S and S-to-P imaging of a
sharp lithosphere–asthenosphere boundary beneath eastern North America.
J. Geophys. Res. 112, B08314 (2007).

16. Helffrich, G. Extended-time multitaper frequency domain cross-correlation
receiver-function estimation. Bull. Seismol. Soc. Am. 96, 344–347 (2006).

17. Angus, D. A. et al. Stratigraphy of the Archean western Superior province from
P- and S-wave receiver functions: Further evidence for tectonic accretion?
Phys. Earth Planet. Inter. 177, 206–216 (2009).

18. Dugda, M. T., Nyblade, A. A. & Julia, J. Thin lithosphere beneath the Ethiopian
plateau revealed by a joint inversion of Rayleigh wave group velocities and
receiver functions. J. Geophys. Res. 112, B08305 (2007).

19. Eagles, G., Gloaguen, R. & Ebinger, C. Kinematics of the Danakil microplate.
Earth Planet. Sci. Lett. 203, 607–620 (2002).

20. Holtzman, B. K. & Kendall, J. M. Organized melt, seismic anisotropy, and plate
boundary lubrication. Geochem. Geophys. Geosyst. 11, Q0AB06 (2010).

21. Raddick, M. J., Parmentier, E. M. & Scheirer, D. S. Buoyant decompression
melting: A possible mechanism for intraplate volcanism. J. Geophys. Res. 107,
2228–2242 (2002).

22. Langmuir, C. H., Klein, E. & Plank, T. inMantle Flow and Melt Generation at
Mid-Ocean Ridges (eds Morgan, J. P., Blackman, D. K. & Sinton, J.) 183–280
(Geophys. Monogr. Ser. Vol. 71, AGU, 1992).

23. Schmeling, H. Dynamic models of continental rifting with melt generation.
Tectonophysics 480, 33–47 (2010).

24. Corti, G., van Wijk, J., Cloetingh, S. & Morley, C. K. Tectonic inheritance
and continental rift architecture: Numerical and analogue models of the East
African Rift system. Tectonics 26, 1–13 (2007).

25. Rooney, T. O., Herzberg, C. & Bastow, I. D. Elevated mantle potential
temperature beneath East Africa. Geology 40, 27–30 (2011).

26. Silver, P. G., Russo, R. M. & Lithgow-Bertelloni, C. Coupling of South
American and African plate motion and plate deformation. Science 279,
60–63 (1998).

27. Furman, T. Geochemistry of East African Rift basalts: An overview. J. African
Earth Sci. 48, 147–160 (2007).

28. Toomey, D. R. et al. Asymmetric mantle dynamics in the MELT region of the
East Pacific Rise. Earth Planet. Sci. Lett. 200, 287–295 (2002).

29. Kendall, J. M. et al. Afar Volcanic Province within the East African Rift System
Vol. 259 55–72 (The Geological Society of London, 2006).

30. Moucha, R. & Forte, A. M. Changes in African topography driven by mantle
convection. Nature Geosci. 4, 707–712 (2011).

Acknowledgements
We acknowledge financial support for personnel and data acquisition and analysis from
the Natural Environment Research Council, UK (NE/E005284/1, NE/G013438/1 and
NE/E007414/1) and the National Science Foundation, USA (EAR-0635789). Additional
data came from the Incorporated Research Institutions for Seismology Data
Management Center. We thank everyone who helped with the field work. This work
would not have been possible without the continued support and collaboration from the
University of Addis Ababa, for which we are very appreciative.

Author contributions
C.A.R. developed the seismic methodology, carried out imaging and modelling and
wrote the paper. N.H. carried out geodynamic modelling and corresponding seismic
predictions. N.H. and C.A.R. developed the interpretations and decompression melting
hypotheses and made the figures. J.O.S.H. compiled data and provided advice on
stations, Moho structure and migration. J.M.K. initiated the project. J.M.K., J.O.S.H.,
C.E., D.K., I.D.B. and M.B. provided advice on regional tectonics and geodynamics. All
authors discussed results and commented on the manuscript.

Additional information
The authors declare no competing financial interests. Supplementary information
accompanies this paper on www.nature.com/naturegeoscience. Reprints and permissions
information is available online at www.nature.com/reprints. Correspondence and
requests for materials should be addressed to C.A.R.

4 NATURE GEOSCIENCE | ADVANCE ONLINE PUBLICATION | www.nature.com/naturegeoscience

© 2012 Macmillan Publishers Limited. All rights reserved.

http://www.nature.com/doifinder/10.1038/ngeo1455
http://www.nature.com/naturegeoscience
http://www.nature.com/reprints
http://www.nature.com/naturegeoscience

	Volcanism in the Afar Rift sustained by decompression melting with minimal plume influence
	Figure 1 Stations, bins and phase polarity at 75 km depth from simultaneous deconvolution.
	Figure 2 Cross-sections from extended multitaper and migration.
	Figure 3 Summary and waveform modelling.
	References
	Acknowledgements
	Author contributions
	Additional information

