

HAL
open science

Titanium isotopes as a tracer for the plume or island arc affinity of felsic rocks

Zhengbin Deng, Marc Chaussidon, Paul Savage, Francois Robert, Raphaël Pik, Frederic Moynier

► **To cite this version:**

Zhengbin Deng, Marc Chaussidon, Paul Savage, Francois Robert, Raphaël Pik, et al.. Titanium isotopes as a tracer for the plume or island arc affinity of felsic rocks. *Proceedings of the National Academy of Sciences of the United States of America*, 2018, 116 (4), pp.1132-1135. 10.1073/pnas.1809164116 . insu-02283736

HAL Id: insu-02283736

<https://insu.hal.science/insu-02283736>

Submitted on 11 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Titanium isotopes as a tracer for the plume or island arc affinity of felsic rocks

Zhengbin Deng^{a,1}, Marc Chaussidon^a, Paul Savage^b, François Robert^c, Raphaël Pik^d, and Frédéric Moynier^{a,e}

^aInstitut de Physique du Globe de Paris, Université Paris Diderot, Université Sorbonne Paris Cité, CNRS UMR 7154, 75005 Paris, France; ^bSchool of Earth and Environmental Sciences, University of St. Andrews, KY16 9AL St. Andrews, United Kingdom; ^cInstitut de Minéralogie, Physique des Matériaux et Cosmochimie, UMR 7590, Muséum National d'Histoire Naturelle, 75231 Paris Cedex 05, France; ^dCentre de Recherches Pétrographiques et Géochimiques, Université de Lorraine, CNRS UMR 7358, 54501 Vandoeuvre, France; and ^eInstitut Universitaire de France, 75231 Paris, France

Edited by T. Mark Harrison, University of California, Los Angeles, CA, and approved December 5, 2018 (received for review May 28, 2018)

Indirect evidence for the presence of a felsic continental crust, such as the elevated $^{49}\text{Ti}/^{47}\text{Ti}$ ratios in Archean shales, has been used to argue for ongoing subduction at that time and therefore plate tectonics. However, rocks of intermediate to felsic compositions can be produced in both plume and island arc settings. The fact that Ti behaves differently during magma differentiation in these two geological settings might result in contrasting isotopic signatures. Here, we demonstrate that, at a given SiO_2 content, evolved plume rocks (tholeiitic) are more isotopically fractionated in Ti than differentiated island arc rocks (mainly calc-alkaline). We also show that the erosion of crustal rocks from whether plumes (mafic in average) or island arcs (intermediate in average) can all produce sediments having quite constant $^{49}\text{Ti}/^{47}\text{Ti}$ ratios being 0.1–0.3 per mille heavier than that of the mantle. This suggests that Ti isotopes are not a direct tracer for the SiO_2 contents of crustal rocks. Ti isotopes in crustal sediments are still a potential proxy to identify the geodynamical settings for the formation of the crust but only if combined with additional SiO_2 information.

titanium isotopes | plume | island arc | magma differentiation | plate tectonics

The onset of plate tectonics is still highly debated due to the fragmentary geologic record for the early Earth. The proposed onset time of plate tectonics in literature has ranged from >4.2 to 0.85 billion years ago (Ga), and the emergence of the felsic continental crust has been usually considered as a major proxy to trace plate tectonics in the past (1–8). Nonetheless, the validity of such a criteria to trace the onset of plate tectonics has been frequently questioned based on the fact that both plume (tholeiitic) and island arc (mainly calc-alkaline) settings are able to produce rocks of intermediate to felsic compositions (9–11). Thus, it is critical to find a geochemical proxy to differentiate the plume or island arc affinity of felsic rocks in the past.

Titanium isotopes have been recently proposed to be a direct tracer for the SiO_2 contents of crustal rocks, based on the monotonic correlation between the $\delta^{49}\text{Ti}$ values (the per mille deviation of the $^{49}\text{Ti}/^{47}\text{Ti}$ ratio relative to Origins Laboratory Ti standard) and SiO_2 contents of differentiated island arc rocks (1). However, this proposal is yet to be confirmed since Ti isotopes can be expected to follow contrasting isotope systematics during magma differentiation in plume and island arc settings. For instance, plume lavas (H_2O -poor and reduced) have a higher solubility of Fe-Ti oxides than island arc lavas (H_2O -rich and oxidized), thus developing enrichments in both total Fe and TiO_2 contents during fractional crystallization of olivine and plagioclase (12–14), potentially leading to variable Ti isotopic fractionation of the melts during fractional crystallization of Fe-Ti oxides.

Here, we report the Ti isotopic composition of a set of well-characterized rocks from two typical plume settings, the Hekla volcano in Iceland (15) and the Afar hotspot in East Africa (16). These data are compared with data from a typical arc setting

(Agung volcano, Sunda Arc) (17), to establish the systematics for the isotopic behavior of Ti during magmatic differentiation. The Hekla/Afar and Agung rocks were chosen because they are good analogs to document the magmatic behaviors of Ti isotopes during the generation of the Archean crust. First, the ranges in major element composition for Hekla/Afar and Agung samples encompass the compositional ranges known for present-day plume and island arc settings, respectively (Fig. 1A). Second, rocks from Archean cratons have a TiO_2 versus MgO pattern similar to that shown by present-day rocks from plume and island arc settings: tholeiitic rocks show an enrichment in TiO_2 during magma differentiation, whereas calc-alkaline rocks do not (Fig. 1B). The systematics established for Ti isotopes in Hekla/Afar and Agung rocks allow to model $\delta^{49}\text{Ti}$ values of Archean crustal rocks from plume and island arc settings. These distributions are compared with Ti isotopic data on a large set of Archean sediments [i.e., banded iron formation (BIF), cherts, and shales with ages from ~3.8 to ~0.45 Ga] that were also studied to identify the geodynamical origin of the Archean continental crust.

Results

The Hekla and Afar samples cover all of the range in TiO_2 contents typical of Fe-Ti oxide fractionation in a plume setting (15, 16, 18) (Fig. 1A). These samples are aphyric (<5% phenocryst) and show a wide lithological range from basalt to rhyolite with (i) progressive enrichments in SiO_2 , K_2O , Rb, and Th and (ii) progressive depletions in MgO , total Fe, CaO, and TiO_2 contents (15, 16). Their $\delta^{49}\text{Ti}$ values vary from $-0.005 \pm 0.028\text{‰}$ to $+2.012 \pm 0.014\text{‰}$. In addition, $\delta^{49}\text{Ti}$ values are strongly correlated with chemical parameters such as TiO_2 , total Fe, and SiO_2 contents (Fig. 2). On the other hand, the $\delta^{49}\text{Ti}$ values of the

Significance

The debate on the onset of plate tectonics in the Earth's history has partially originated from the controversial criteria of using felsic crust to trace plate tectonics in the past. Here, we demonstrate how Ti isotope ratios can be used as a proxy for the affinity of felsic rocks to plume or island arc settings. Our study shows that, contrary to what was previously assumed, Ti isotopes cannot serve as a direct evidence for plate tectonics from 3.5 billion years ago, and must be combined with other information on SiO_2 contents of crustal rocks to be reliable.

Author contributions: Z.D., M.C., and F.M. designed the project; P.S., F.R., and R.P. provided the samples for study; Z.D. performed the research and analyzed the data; Z.D., M.C., P.S., F.R., R.P., and F.M. participated in the interpretation of the data; and Z.D., M.C., and F.M. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

Published under the PNAS license.

¹To whom correspondence should be addressed. Email: deng@ipgg.fr.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1809164116/-DCSupplemental.

Published online January 3, 2019.

Fig. 3. (A) The $\delta^{49}\text{Ti}$ values of Archean BIF, cherts, and shales versus depositional ages and previous data for shales (1) (Dataset S7). The dark orange line shows the average $\delta^{49}\text{Ti}$ value of $\sim +0.191\text{‰}$ for the present data, with the orange and light orange areas showing 2 SE ($\pm 0.013\text{‰}$) and 2 SD ($\pm 0.119\text{‰}$) of these data, respectively. The Inset shows the distribution of the literature TiO_2 contents in BIFs, cherts, and shales with the probabilities normalized to the maximal probability (P/P_{max}) (Dataset S8). (B) Distribution of the $\delta^{49}\text{Ti}$ values for plume and island arc rocks in the GeoRoc database. The samples were compiled into groups in each 0.5 wt % SiO_2 interval following Gaussian distribution (SI Appendix, Fig. S2). This SiO_2 distribution was further translated into the $\delta^{49}\text{Ti}$ density based on the $\delta^{49}\text{Ti}$ - SiO_2 systematics for plume settings (this study) and island arc settings (1).

(12, 18) (Fig. 1A, Inset) and (ii) the higher TiO_2 contents in the magmas allowing larger magnitudes of fractionation of Ti by fractional crystallization of Fe-Ti oxides (13) (Fig. 2A). Therefore, the contrasting Ti stable isotopic behaviors between plume and island arc rocks suggest that Ti isotopes cannot be used as a direct tracer for the SiO_2 contents of the crustal protoliths of Archean sedimentary rocks, contrary to that recently proposed in ref. 1. This is because $\delta^{49}\text{Ti}$ values in the range from $\sim 0.0\text{‰}$ to $\sim +0.4\text{‰}$ can be reached at very different SiO_2 contents on the plume and island arc trends (Fig. 2B). Ti isotopes are useful to discriminate whether crustal rocks are from plume or island arc settings only when they reach $\delta^{49}\text{Ti}$ values $\geq 0.4\text{‰}$, i.e., the felsic ends of the two trends (Fig. 2B).

It is worth noting that, despite being built on samples from present-day plume and island arc settings, the present $\delta^{49}\text{Ti}$ - SiO_2 proxy for the tholeiitic or calc-alkaline affinity of felsic rocks can be also applicable for Archean rocks. In the TiO_2 versus MgO plot (Fig. 1B), the rocks from Archean cratons exhibit magma differentiation paths very similar to those of present-day lavas, i.e., the enrichments of TiO_2 in plume-type (tholeiitic) rocks during the fractional crystallization of olivine and plagioclase and the lack of such a TiO_2 enrichment in island arc-type (calc-alkaline) rocks (Fig. 1A). The Archean rocks only differ from the present-day lavas in a reduction of the maximum range in TiO_2 content, as a consequence of the higher degrees of mantle partial melting in the Archean (20). This is unlikely to significantly affect the isotopic behavior of Ti since the evolution of $\delta^{49}\text{Ti}$ values during magma differentiation is primarily controlled by the fraction of Ti remaining in the melt (f_{Ti}), as corroborated by the similar $\delta^{49}\text{Ti}$ - SiO_2 paths for Hekla and Afar igneous suites having quite different peak TiO_2 contents (Fig. 2).

While shales show high TiO_2 contents with an average value of ~ 0.63 wt %, the BIFs and cherts are quite depleted in Ti with $\text{TiO}_2 \leq 0.01$ wt % for the majority of samples (Fig. 3A, Inset and

Dataset S8). Such depletions in Ti for BIFs and cherts are the results of the enrichments of other elements during chemical precipitation processes (e.g., Si for cherts), thus modifying the proportions of detrital Fe-Ti oxides. Nonetheless, the $\delta^{49}\text{Ti}$ values of the present BIFs and cherts are similar to those of shales in this study and the literature (1) (Dataset S7). The similar $\delta^{49}\text{Ti}$ between low- and high- TiO_2 sedimentary rocks confirms the robustness of Ti isotopes in tracing the composition of their protoliths. It is striking that the $\delta^{49}\text{Ti}$ values of BIFs, cherts, and shales since 3.8 Ga have been rather uniformly $0.1\text{--}0.3\text{‰}$ higher than the typical mantle value of $\sim 0\text{‰}$ [e.g., mid-ocean ridge basalts (MORBs)] (17, 21), with an average of $+0.191 \pm 0.013\text{‰}$ (2 SE; $n = 88$) (1). This can, however, be simply explained from considerations on the likely distributions of $\delta^{49}\text{Ti}$ values in plume and island arc rocks. These distributions can be modeled in Fig. 3B from the distribution of SiO_2 contents (extracted from the GeoRoc database; SI Appendix, Fig. S2) and from the relation established between SiO_2 and $\delta^{49}\text{Ti}$ (Fig. 2B). The result shows that both plume (in average SiO_2 , ~ 50 wt %) and island arc settings (in average SiO_2 , ~ 59 wt %), and Archean tonalite-trondhjemite-granodiorite rocks (TTGs) or Paleozoic granites with SiO_2 of $\sim 65\text{--}70$ wt % (Dataset S6), can develop $\delta^{49}\text{Ti}$ values close to the values of Archean sedimentary rocks. Thus, the uniform $\delta^{49}\text{Ti}$ value of Archean sediments at $\sim +0.2\text{‰}$ is not a solid argument for the presence of an early Archean felsic continental crust. Future studies of Archean sediments should aim at combining Ti isotopes with reliable information of SiO_2 contents of their protoliths, to differentiate safely a plume from an island arc affinity of the continental crust in the past. For instance, since the modern continental crust is known to be in average “andesitic” in bulk composition [i.e., $\text{SiO}_2 = 60.6$ wt %, with $\text{SiO}_2 = 63.5\text{--}66.6$ wt % for its middle to upper parts (22)], the $\delta^{49}\text{Ti}$ values of $+0.1\text{--}0.3\text{‰}$ for the Phanerozoic sedimentary rocks likely suggest an island arc origin of this continental crust.

Materials and Methods

The Hekla/Afar and sedimentary samples were crushed into powders with an agate mortar, and the rock powders were dissolved by HF- HNO_3 digestion on a hotplate or by alkali fusion (15, 23). Sample aliquots were mixed with a ^{47}Ti - ^{49}Ti double spike and were processed with a three-step ion-exchange chromatographic procedure, consisting of Eichrom N,N,N',N' -tetra-*n*-octyldiglycolamide (DGA) resin and analytical grade anion exchange resin in chloride form and 8% cross-linkage (AG1-X8) (24), to purify Ti from the matrices. Ti isotopes were measured on a Thermo-Fisher Neptune multicollector inductively coupled plasma mass spectrometer (MC-ICP-MS) at the Institut de Physique du Globe de Paris with medium mass resolution (M/ Δ M, $\sim 5,800$). Samples were introduced in 0.5 M HNO_3 plus 0.0015 M HF through an Apex desolvating nebulizer with a concentration of 300 ppb Ti. Signals of ^{46}Ti , ^{47}Ti , ^{48}Ti , and ^{49}Ti were used for double-spike inversion using the IsoSpike software (25). Full methods and associated references are available in SI Appendix.

ACKNOWLEDGMENTS. We thank Pascale Louvat, Jessica Dallas and Pierre Burckel for the maintenance of the (MC)-ICP-MS at Institut de Physique du Globe de Paris (IPGP) and John Crech for providing updated IsoSpike. Paolo Sossi and Kirsten van Zuilen are appreciated for discussions. The editor and two anonymous reviewers are thanked for the comments, which significantly improved this manuscript. F.M. acknowledges funding from the European Research Council (ERC) under Horizon 2020 Framework Programme/ERC Grant Agreement 637503 (Pristine). F.M. and M.C. acknowledge the financial support of the UnivEarthS Labex Program at Sorbonne Paris Cité (Grants ANR-10-LABX-0023 and ANR-11-IDEX-0005-02). Parts of this work were supported by IPGP Plateau d'Analyse haute Résolution (PARI) and by Region Ile-de-France Sesame Grant 12015908.

- Greber ND, et al. (2017) Titanium isotopic evidence for felsic crust and plate tectonics 3.5 billion years ago. *Science* 357:1271–1274.
- Korenaga J (2013) Initiation and evolution of plate tectonics on Earth: Theories and observations. *Annu Rev Earth Planet Sci* 41:117–151.
- Watson EB, Harrison TM (2005) Zircon thermometer reveals minimum melting conditions on earliest Earth. *Science* 308:841–844.

- Martin H (1986) Effect of steeper Archean geothermal gradient on geochemistry of subduction-zone magmas. *Geology* 14:753–756.
- Dhuime B, Wuestefeld A, Hawkesworth CJ (2015) Emergence of modern continental crust about 3 billion years ago. *Nat Geosci* 8:552–555.
- Tang M, Chen K, Rudnick RL (2016) Archean upper crust transition from mafic to felsic marks the onset of plate tectonics. *Science* 351:372–375.

7. Harrison TM, Bell EA, Boehnke P (2017) Hadean zircon petrochronology. *Rev Mineral Geochem* 83:329–363.
8. Boehnke P, et al. (2018) Potassic, high-silica Hadean crust. *Proc Natl Acad Sci USA* 115: 6353–6356.
9. Campbell IH, Davies DR (2017) Raising the continental crust. *Earth Planet Sci Lett* 460: 112–122.
10. Reimink JR, Chacko T, Stern RA, Heaman LM (2014) Earth's earliest evolved crust generated in an Iceland-like setting. *Nat Geosci* 7:529–533.
11. Willbold M, Hegner E, Stracke A, Rocholl A (2009) Continental geochemical signatures in dacites from Iceland and implications for models of early Archaean crust formation. *Earth Planet Sci Lett* 279:44–52.
12. Toplis MJ, Carroll MR (1995) An experimental study of the influence of oxygen fugacity on Fe-Ti oxide stability, phase relations, and mineral-melt equilibria in ferro-basaltic systems. *J Petrol* 36:1137–1170.
13. Cawthorn RG, Biggar GM (1993) Crystallization of titaniferous chromite, magnesian ilmenite and armalcolite in tholeiitic suites in the Karoo Igneous Province. *Contrib Mineral Petrol* 114:221–235.
14. Nandedkar RH, Ulmer P, Müntener O (2014) Fractional crystallization of primitive, hydrous arc magmas: An experimental study at 0.7 GPa. *Contrib Mineral Petrol* 167: 1015.
15. Savage PS, Georg RB, Williams HM, Burton KW, Halliday AN (2011) Silicon isotope fractionation during magmatic differentiation. *Geochim Cosmochim Acta* 75:6124–6139.
16. Pik R, Marty B, Hilton DR (2005) How many mantle plumes in Africa? The geochemical point of view. *Chem Geol* 226:100–114.
17. Millet MA, et al. (2016) Titanium stable isotope investigation of magmatic processes on the Earth and Moon. *Earth Planet Sci Lett* 449:197–205.
18. Prytulak J, Elliott T (2007) TiO₂ enrichment in ocean island basalts. *Earth Planet Sci Lett* 263:388–403.
19. Dempsey S (2013) Geochemistry of volcanic rocks from the Sunda Arc. Doctoral thesis (Durham University, Durham, United Kingdom).
20. Keller CB, Schoene B (2012) Statistical geochemistry reveals disruption in secular lithospheric evolution about 2.5 Gyr ago. *Nature* 485:490–493.
21. Deng Z, Moynier F, Sossi PA, Chaussidon M (2018) Bridging the depleted MORB mantle and the continental crust using titanium isotopes. *Geochem Perspect Lett* 9: 11–15.
22. Rudnick RL, Gao S (2003) Composition of the continental crust. *Treatise Geochem* 3: 1–64.
23. Deng Z, et al. (2018) Lack of resolvable titanium stable isotopic variations in bulk chondrites. *Geochim Cosmochim Acta* 239:409–419.
24. Zhang J, Dauphas N, Davis AM, Pourmand A (2011) A new method for MC-ICPMS measurement of titanium isotopic composition: Identification of correlated isotope anomalies in meteorites. *J Anal At Spectrom* 26:2197–2205.
25. Creech JB, Paul B (2015) IsoSpike: Improved double-spike inversion software. *Geostand Geoanal Res* 39:7–15.