

HAL
open science

Zinc isotope analyses of singularly small samples (

Elishevah van Kooten, Frédéric Moynier

► **To cite this version:**

| Elishevah van Kooten, Frédéric Moynier. Zinc isotope analyses of singularly small samples (

HAL Id: insu-02916903

<https://insu.hal.science/insu-02916903>

Submitted on 19 Aug 2020

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.

Zinc isotope analyses of singularly small samples (<5 ng Zn): investigating chondrule-matrix complementarity in Leoville

Elishevah van Kooten

Université de Paris, Institut de Physique du Globe de Paris, CNRS UMR 7154, 1 rue Jussieu, 75238 Paris, France

Frédéric Moynier

Université de Paris, Institut de Physique du Globe de Paris, CNRS UMR 7154, 1 rue Jussieu, 75238 Paris, France; Institut Universitaire de France, Paris, France

Abstract

The potential complementarity between chondrules and matrix of chondrites, the Solar System's building blocks, is still a highly debated subject. Complementary superchondritic compositions of chondrite matrices and subchondritic chondrules may point to formation of these components within the same reservoir or, alternatively, to mobilization of elements during secondary alteration on chondrite parent bodies. Zinc isotope fractionation through evaporation during chondrule formation may play an important role in identifying complementary relationships between chondrules and matrix and is additionally a mobile element during hydrothermal processes. In an effort to distinguish between primary Zn isotope fractionation during chondrule formation and secondary alteration, we here report the Zn isotope data of five chondrule cores, five corresponding igneous rims and two matrices of the relatively unaltered Leoville CV3.1 chondrite. The detail required for these analyses necessitated the development of an adjusted Zn isotope analyses protocol outlined in this study. This method allows for the measurement of 5 ng Zn fractions, for which we have analyzed the isotope composition with an external reproducibility of 120 ppm. We demonstrate that we measure primary Zn isotope signatures within the sampled fractions of Leoville, which show negative $\delta^{66}\text{Zn}$ values for the chondrule cores ($\delta^{66}\text{Zn} = -0.43 \pm 0.14$ ‰), more positive values for the igneous rims ($\delta^{66}\text{Zn} = -0.01 \pm 0.30$ ‰) and chon-

dritic values for the matrix ($\delta^{66}\text{Zn} = 0.19 \pm 0.14 \text{ ‰}$). In combination with elemental compositions and petrology of these chondrite fractions, we argue that chondrule cores, igneous rims and matrix could have formed within the same reservoir in the protoplanetary disk. The required formation mechanism involves Zn isotope fractionation through sulfide loss during chondrule core formation and concurrent thermal processing of matrix material. Depleted olivine-bearing grains representing this processed matrix would have accreted to the depleted chondrule cores and subsequently reabsorbed material (including ^{66}Zn -rich) from a complementary volatile-rich gas, thereby forming the igneous rims. This would have allowed the rims to move towards an isotopically chondritic composition, similar to the non-processed matrix in Leoville. We note that Zn isotope analyses of components in other chondrites (f.e., CM, CO, EC) are necessary to identify if this complementarity relationship is generic or unique for each chondrite group. The development of a Zn isotope protocol for singularly small samples is a step forward in that direction.

Keywords: Zn isotopes, CV chondrules, igneous rims

1. Introduction

Chondrites represent the remnant building blocks of our Solar System and have been relatively unaltered since their formation approximately 4.56 billion years ago. Most chondrites mainly consist of chondrules, once molten silicate droplets formed by transient heating events in the protoplanetary disk. They are cemented together by submicron-sized dust grains called matrix and further contain less abundant refractory inclusions (the first condensed solids, i.e., CAIs and AOA, Connelly et al., 2012) and FeNi metal (Krot et al., 2009; Scott and Krot, 2014). Even though chondrites have never been molten and, hence, maintain their initial accretionary texture, most chondrites have been modified to some degree on their parent bodies by thermal metamorphism, aqueous alteration or both. These changes affect the chemical and isotope composition of bulk chondrites as well as of individual components by processes such as diffusion, fluid interaction and evaporation. In addition, chondrules may have experienced volatile-loss (or perhaps gain) and concurrent stable isotope fractionation during their formation and before their accretion into chondrite parent bodies (Ebel et al., 2018). To identify these different processes is paramount to decipher the pre-accretionary history of chondritic

components from post-accretionary secondary alteration of asteroids.

Zinc is a moderately volatile element with a relatively low condensation temperature ($T_c = 726$ K, Lodders, 2003) and is well-suited element to study volatility-related processes during the formation of the Solar System. Zinc isotope fractionation reported in bulk chondrites and achondrites has shed light on processes related to volatile-loss. Lunar basalts and un-brecciated eucrites show correlations between heavy isotope enrichment and volatile-depletion, consistent with kinetic fractionation during evaporation (Paniello et al., 2012a,b; Kato et al., 2015; Moynier et al., 2017). Bulk carbonaceous chondrites on the other hand (with the exception of CH and CB chondrites), show light isotope enrichment with volatile depletion, a trend opposite to what is expected from these materials if they experienced evaporation (Luck et al., 2005; Albarède, 2009; Pringle et al., 2017; Sossi et al., 2018). Similarly, chondrules of the CV chondrite Allende are also enriched in light Zn isotopes, an observation attributed to sulfide loss during chondrule formation when heavy Zn isotopes preferentially partitioned into the sulfides (Pringle et al., 2017).

With the Zn isotope analyses of Allende chondrules, a first step has been taken into tracing chondrule formation and the link between Zn isotope variations of bulk carbonaceous chondrites and the relative abundance of their components. However, many new questions arise from this study. It is unclear, for example, how the high degree of hydrothermal alteration in Allende ($>CV3.6$; Bonal et al., 2016) relates to the Zn isotope variability in individual chondrules, since Zn is highly mobile in aqueous fluids. Moreover, chondrules from other chondrite groups might not show the same variability and magnitude of Zn isotope fractionation and it is unknown how this would relate to the bulk isotope signature of their parent bodies and the supposed complementarity between chondrules and matrix. Furthermore, multiple melting events of chondrules could have chemically and isotopically affected any initial relationships between chondritic components. These numerous issues require a detailed investigation of chondrule and matrix fractions, which is presently highly limited by the size of these constituents. Zinc isotope analyses usually rely on hundreds of ng Zn to reach an external reproducibility (2SD) of 40 ppm for $^{66}\text{Zn}/^{64}\text{Zn}$ and 50 ppm for $^{68}\text{Zn}/^{64}\text{Zn}$ (Chen et al., 2013). Recent analyses of Zn isotope ratios in seawater have reduced the amount of Zn to 6-7 ng with an external reproducibility of 200 ppm (Conway et al.,

2013). However, the seawater matrix is completely different from solid rock materials and the use of double-spike in this method prevents the determination of mass-dependent relationships between $\delta^{66}\text{Zn}$ and $\delta^{68}\text{Zn}$ or the possible determination of non-mass dependent isotopic variations. Pringle et al. (2017) recently reported chondrule Zn isotope data with total Zn abundances between 30 and 500 ng, but without measurements of correspondingly low standards to test the accuracy and precision of these data. Here, we report a fine-tuned method to measure Zn isotopes in unprecedentedly small samples, with Zn abundances of 2-5 ng and with an external reproducibility of 120 ppm (5 ng Zn) for $^{66}\text{Zn}/^{64}\text{Zn}$ for a range of terrestrial standards. We use this method in a proof of concept to demonstrate Zn isotope variations between individual chondrules of the relatively unaltered CV3.1 (Bonal et al., 2016) chondrite Leoville, as well as relationships between core, igneous rim and surrounding matrix of these chondrules.

2. Materials and methods

2.1. Materials

We have sampled multiple terrestrial standards with varying bulk compositions and with known Zn isotope signatures. Per standard, five samples were weighed (50-200 μg per sample) containing approximately 5-10 ng Zn each, from bulk powders of BCR-2 (USGS basalt), AGV2 (USGS andesite) and CP1 (metasediment from the Queyras Schiste lustrs Complex, Inglis et al., 2017). In addition, we have selected larger aliquots of BHVO-2 (USGS basalt) and CV chondrite NWA 12523 (5 mg), with totals of ~ 600 ng Zn each. We have, furthermore, sampled five chondrule cores, five igneous rims and two surrounding matrices of the Leoville CV3.1 chondrite. This CV chondrite was selected based on its low degree of alteration relative to other CV chondrites (Bonal et al., 2016). Although Kaba has experienced a similarly low degree of thermal metamorphism, it has undergone pervasive aqueous alteration (Keller and Buseck, 1990). The Leoville fractions were extracted by New Wave microdrill with tungsten carbide drill bits at the Institute de Physique du Globe de Paris (IPGP) and thereafter transferred to clean Savillex beakers following methods used in van Kooten et al. (2017). The chondrule sizes ranged between 0.5 and 2 mm and care was taken not to drill too deep ($< 200 \mu\text{m}$) to avoid contamination from surrounding materials. All drillspots were carefully examined under a plain-light microscope and suspicious spots were discarded. We have drilled approximately three cylindrical

holes (100 μm diameter, 200 μm depth) per sample, yielding 2-5 ng of Zn.

2.2. Elemental composition

To determine the elemental composition of the Leoville chondrule and matrix samples, we have analyzed major and minor element compositions by Agilent 7900 ICP-Q-MS at IPGP. Elemental compositions were analyzed from sample solutions taken from the 1.5M HBr cut acquired from anion column chromatography (see section 2.3). Since sample digestion with HF acid leads to complete loss of Si, it was not possible to determine the total weight and corresponding weight percentages of elements in the samples. Hence, we present elemental compositions as ratios normalized to Mg. The terrestrial standards AGV2 and BCR-2 were measured alongside Leoville chondrule fractions to determine potential elemental fractionation on the columns. The percentual uncertainty was calculated by comparing these standard analyses to literature values. Besides bulk compositions of the sampled chondrule and matrix fractions, we have also acquired elemental maps using the Zeiss EVO MA10 scanning electron microscope (SEM) at IPGP.

2.3. Column chromatography

We have developed a protocol for Zn isotope analyses, adapted from the method used by Moynier et al. (2006) to accommodate for the small sample sizes used in this work (<10 ng of Zn). The major limitations of measuring such small samples stem from 1) Zn contamination from acids used during purification, 2) from resin organics and elemental impurities that cause matrix effects on the mass spectrometer and 3) from low signal/noise ratios during isotope analyses. Hence, our adjusted purification protocol is aimed at reducing these factors to insignificant levels. The Zn blank produced in previous digestion and column chromatography methods for >1 μg Zn aliquots is typically 5-20 ng (Arnold et al., 2010; Chen et al., 2013; Moynier and Le Borgne, 2015), comprising 100-400 % of a 5 ng sample. It is unclear what the major contributing factors to the blank are in previous studies, thus, we have carefully analyzed the Zn abundance in all acids used during our procedure (Table 1). First, we have compared the Zn blank during sample digestion in 1 ml 3:1 concentrated HNO_3 /HF mixtures, with and without the use of Parr bombs. The digestion with four different Parr bombs included 24 hours at 150°C and 48 hours at 210°C inside a furnace. The use

of Parr bombs contributes <0.6 ng to the Zn blank, whereas digestion of samples excluding the Parr bombs adds insignificant amounts of Zn to the samples. Leoville samples have been digested in Parr bombs to ensure full assimilation of Zn-containing refractory spinels. Subsequently, the samples were dried down and left for 24 hours on a hotplate at 140°C in 1 ml aqua regia, which contained negligible Zn blanks. After drying down the samples, they were taken up in $100\ \mu\text{l}$ 1.5M HBr and were left to flux on a hotplate for 1 hour before loading the samples onto the columns.

Our Zn purification protocol employs an anion AG-1 X8 (200-400 mesh) exchange resin in teflon 4:1 shrinkage tubes, of which the resin bed is $2\ \text{mm} \times 2.5\ \text{mm}$, with a resin volume of $100\ \mu\text{l}$. The columns are cleaned by alternating 7M HNO_3 with MQ-water three times, after which they are conditioned with $400\ \mu\text{l}$ 1.5M HBr. Moynier and Le Borgne (2015) use similar columns during a second and third purification step with a total acid volume of 11 ml per column (6 ml 1.5M HBr and 5 ml 0.5M HNO_3). We have carried out repeated elution tests using samples with varying compositions (e.g., BHVO-2 and CV chondrite NWA 12523) to reduce the amount of acids and, thus, the Zn contribution from these acids (Fig. 1 and 2). We show consistently that $800\ \mu\text{l}$ of 1.5M HBr is needed to elute $>99.5\%$ of the sample matrix (Fig. 1 and 2). Figure 3 shows that the size of the sample load over the column affects the matrix contribution to the Zn-cut. Samples smaller than $\sim 100\ \mu\text{g}$ have an increasingly contaminated Zn-cut by siderophile elements (e.g., Fe, Ni, Cr). Zinc is eluted in $800\ \mu\text{l}$ 0.5M HNO_3 , with Zn yields $>99.9\%$. This step is repeated once more to remove trace amounts of sample matrix. Over a period of four months we have analyzed five procedural blanks reflecting the Zn contamination of the column chromatography procedure. We find that the total column blank is non-reproducible, but in all cases <0.35 ng (on average <0.2 ng), which represents $<7\%$ of a 5 ng Zn sample. Our HBr and HNO_3 acid blanks are typically lower than the procedural blank (<0.01 ng), suggesting that the contamination is derived from random Zn impurities within the anion resin related to the initial manufacturing of the resin (Shiel et al., 2009), or perhaps from laboratory wear such as gloves (Garçon et al., 2017). Hence, the Zn procedural blank would only be lowered by use of a different resin, an even smaller column size or not at all. Nevertheless, for our purpose, the total Zn blank is surmountable for sample sizes of 5-10 ng Zn, since for observed natural Zn isotope fractionation ranges (i.e., $\sim 2\%$, Moynier et al., 2017), the added error from blank contamination

falls within the external reproducibility of our measurements (see section 4.1). We note that this purification procedure is suited for total sample sizes <5 mg. Loading sample solutions onto 100 μl columns above this level resulted in a stagnation of acid elution.

2.4. Neptune Plus MC-ICPMS

Zinc isotope ratios were measured using a Thermo Scientific Neptune Plus Multi-Collector Inductively-Coupled-Plasma Mass-Spectrometer (MC-ICP-MS) at IPGP. The analytical setup is identical to Moynier and Le Borgne (2015), barring the use of an APEX IF introduction system instead of a spray chamber. This allowed for a 3-4 times higher Zn signal. With one block of 30 measurements and an integration time of 8.389 seconds, 5 ng Zn aliquots in 500 μl 0.1M HNO_3 (10 ppb) solutions could typically be measured at ~ 0.7 -1.0 V of ^{64}Zn . Blank solutions were analyzed before and after measurements and generally contained ~ 3 -5 mV of ^{64}Zn . At the beginning of each session (three sessions in total), the BHVO-2 standard (with a total of 600 ng Zn) was measured three times in aliquots of 5 ng Zn and bracketed by a JMC-Lyon standard. This was done to provide an indication of the potential accuracy and reproducibility of such small samples. All data are represented in the delta notation as permil deviations from the JMC-Lyon standard:

$$\delta^x\text{Zn} = \left[\frac{(^x\text{Zn}/^{64}\text{Zn})_{\text{sample}}}{(^x\text{Zn}/^{64}\text{Zn})_{\text{JMC-Lyon}}} - 1 \right] \times 10^3$$

3. Results

3.1. Terrestrial standards

Nine repeat analyses of the BHVO-2 standard with a total Zn abundance of 600 ng were carried out using fractions of 5 ng Zn per measurement. The resulting average $\delta^{66}\text{Zn}$ and $\delta^{68}\text{Zn}$ values were 0.34 ± 0.08 ‰ (2SD) and 0.69 ± 0.16 ‰ (2SD), respectively (Table 2). The $\delta^{66}\text{Zn}$ value is in agreement with accepted literature values (Moynier et al., 2017) of 0.29 ± 0.09 ‰ (2SD) and $\delta^{66}\text{Zn}$ and $\delta^{68}\text{Zn}$ values define a mass-dependent relationship (Fig. 4). The 2SD error of our measurements (80 ppm for $\delta^{66}\text{Zn}$) is similar to that of repeat cross-laboratory analyses of BHVO-2 (>1 μg Zn per measurement) and give us the expected lower limit external reproducibility of our analyses. Five Zn isotope analyses of BCR-2 from separate digestions of 5-10 ng Zn

yield average $\delta^{66}\text{Zn}$ and $\delta^{68}\text{Zn}$ values of 0.16 ± 0.12 ‰ (2SD) and 0.34 ± 0.32 ‰ (2SD), respectively. A similar average $\delta^{66}\text{Zn}$ value is achieved for repeat measurements of AGV2 ($\delta^{66}\text{Zn} = 0.21\pm 0.16$ ‰, $\delta^{68}\text{Zn} = 0.58\pm 0.60$ ‰), although with a larger error on $\delta^{66}\text{Zn}$ and $\delta^{68}\text{Zn}$. Both geological standards are within error of reported average literature values of $\delta^{66}\text{Zn}$ (0.25 ± 0.08 ‰ for BCR-2, 0.29 ± 0.06 ‰ for AGV2; Moynier et al., 2017). Our analyses of CP1 metasediments show that the obtained Zn isotope data ($\delta^{66}\text{Zn} = -0.07\pm 0.10$ ‰, $\delta^{68}\text{Zn} = -0.17\pm 0.11$ ‰) are also in agreement with previously reported data ($\delta^{66}\text{Zn} = 0.00\pm 0.08$ ‰, Inglis et al., 2017). All data lie on the mass-dependent correlation line (Fig. 4). Even though all Zn isotope standards are in good agreement with reported values, we note that a small negative offset (<0.08 ‰ on $\delta^{66}\text{Zn}$) may exist between our dataset and reported values. However, this potential offset is unresolvable, within error of the external reproducibility of our dataset, which we estimate to be 120 ppm on $\delta^{66}\text{Zn}$. Although the uncertainty of AGV2 is higher than this estimation, this is likely the result of matrix element contamination to the Zn-cut (see section 4.1).

3.2. Leoville chondrule cores, igneous rims and matrix

3.2.1. Petrology

A total of five Leoville type-I (FeO-poor) chondrules were selected for Zn isotope analyses (Fig. 5, 6 and 7). Four out of five chondrule cores consist of porphyritic subhedral/euhedral forsterite inside a glassy mesostasis. Subhedral/euhedral enstatite has grown between olivine crystals, zoned by Ca-rich pyroxene. One chondrule core contains barred olivine with interspersed enstatite needles (Ch3). Most chondrule cores contain minor FeNi metal or troilite inclusions (<5 vol.%), except for Ch5, which contains a large proportion of metal (~ 30 vol.%). The cores are surrounded by sometimes thin and sharp (Ch3 and Ch5), but mostly irregular rings of FeNi metal and/or troilite aggregates (Ch6). In Ch1 and Ch2 the distinction between metal/sulfide rim and outer igneous rim cannot be made as the metal/sulfide is interspersed between the silicates. The igneous rims of the Leoville chondrules are more fine-grained than their cores. The rims consist of small 10-100 μm anhedral to euhedral forsterite phenocrysts (~ 300 μm in Ch6), which are to variable extent overgrown by low-FeO pyroxene (Ch1 $>$ Ch3 $>$ Ch2 \approx Ch6 $>$ Ch5). The forsterite grains that are overgrown are typically anhedral and are indistinguishable in composition to the core olivines (i.e., low FeO content). The rim mineralogy is complemented by <100 μm rounded metal and troilite

grains, which appear identical in composition to the metal/sulfide rims between the cores and igneous rims. The rims typically contain more metal and especially troilite relative to the cores. These rim minerals are set in a glassy mesostasis that is similar in composition to that of the core, with the exception of Ch5, where the rim mesostasis is relatively Al-poor and Na-rich. The average thickness of the igneous rims is fairly constant between chondrules (200-300 μm), even though the chondrule core size can vary significantly (0.2 - 2 mm). Within a rim, however, the thickness can vary considerably by a factor 5. Some chondrules also have surrounding fine-grained dust rims that show similar variations in thickness and these rims appear to complement the thickness of the igneous rims (Ch2 and Ch3). Hence, where the igneous rims are relatively thin, the dust rims are thicker. The boundaries between igneous and dust rims are generally irregular. Fractions of igneous rim can be found as inclusions in the dust rim (Ch3). The matrix locations from Ch1 and Ch2 are sampled close to the chondrule boundaries, although we could not distinguish between intra-chondrule matrix and dust rims. In most cases the dust rims of Leoville chondrules probably overlap with each other. In regions where clear dust rims are distinguished, a very narrow strip of intra-chondrule matrix separates the two rims. Hence, in regions where chondrules lie closer together, the dust rims are directly connected to each other. The dust rims are generally more FeO-rich and fine-grained compared to the intra-chondrule matrix (Fig. 6, Ch3). The latter typically contains larger (mostly elongated) Fe sulfide and calcite grains.

3.2.2. Composition

Major and minor element compositions of Leoville chondrule fractions can be divided according to their 50% condensation temperatures, where Ca, Al, and Ti are the most refractory elements and $\text{Co} > \text{Fe} > \text{Ni} > \text{Cr} > \text{Mn} > \text{Na}$ are increasingly volatile (Lodders, 2003). These divisions show similar elemental patterns between cores, rims and matrices (Fig. 8, Table 3). For example, Ca/Mg, Al/Mg and Ti/Mg ratios are on average higher in the chondrules cores relative to the igneous rims, whereas they show a smaller variability and are near-chondritic (chondritic being the CI ratio in Fig. 8) between rims and matrix. The cores have typically sub-chondritic Cr/Mg and Ni/Mg ratios, whereas the igneous rims are chondritic or super-chondritic. The Mn/Mg ratios of the cores are also sub-chondritic, whereas the igneous rims are close in composition to bulk CV chondrites and the matrix super-chondritic. The cores and rims have a larger spread in Na/Mg than in Mn/Mg ratios and

both are close in composition to bulk CV chondrites. We note that for these volatile elements the bulk CV composition is sub-chondritic. The matrix Na/Mg ratios are sub-chondritic but higher than the cores and rims. Finally, the Fe/Mg ratios are sub-chondritic for the cores, chondritic for the rims and super-chondritic for the matrix. Overall, the igneous rims are very close in composition to bulk CV chondrites for a range of elements with different condensation temperatures, whereas the cores are super-chondritic for refractory elements and sub-chondritic for more volatile elements (with the exception of Na/Mg). The compositions of the rims are similar to those of the cores, except for Cr/Mg, Ni/Mg and Fe/Mg ratios, which can be linked to a higher abundance of metal and sulfide in the igneous rims. The matrix is generally chondritic or super-chondritic for a range of elemental compositions.

3.2.3. Zinc isotope analyses

We report on the Zn isotope analyses of five chondrule cores, five igneous rims surrounding these cores and two matrix samples in the near vicinity of Ch1 and Ch2 (Fig. 9, Table 4). During the collection of the samples by microdrill it was difficult to estimate the total amount of Zn in each sample, since the Zn concentration in chondrules is variable and we could not accurately measure the total weight of each sample. Consequently, only four out of twelve samples contained approximately 5 ng of Zn, whereas the other chondrule fractions contained ~ 2 ng. These less concentrated aliquots were analyzed after repeat measurements of 5 ppb BHVO-2 (n=9) and bulk CV chondrite (n=12) solutions, to redetermine the analytical uncertainty of these smaller samples. The $\delta^{66}\text{Zn}$ values of the reference standards are reproduced accurately, albeit with a relatively larger uncertainty for the CV chondrite ($\delta^{66}\text{Zn}_{\text{BHVO-2}} = 0.27 \pm 0.05 \text{ ‰}$ [2SD], $\delta^{66}\text{Zn}_{\text{CV}} = 0.27 \pm 0.19 \text{ ‰}$ [2SD]), whereas the $\delta^{68}\text{Zn}$ values are less accurate and precise ($\delta^{68}\text{Zn}_{\text{BHVO-2}} = 0.34 \pm 0.13 \text{ ‰}$ [2SD], $\delta^{68}\text{Zn}_{\text{CV}} = 0.49 \pm 1.17 \text{ ‰}$ [2SD]). The 2SD error of the CV chondrite for a 5 ppb solution is more realistic than the small error found for similarly sized BHVO-2 aliquots, since we measure with half the signal intensity. The good reproducibility of BHVO-2 is likely related to optimal circumstances for instrumental drift. Most of the individual measurements are not mass-dependent due to the lesser precision of the $\delta^{68}\text{Zn}$ values, most likely because of the lower signal/noise ratio of the analyses. Nevertheless, our $\delta^{66}\text{Zn}$ standard data are reproducible within an uncertainty of 190 ppm and in excellent agreement with literature values of BHVO-2 and bulk CV chondrites. For this reason, we report only the $\delta^{66}\text{Zn}$ values of the chondrule

fractions, although $\delta^{68}\text{Zn}$ values can be found in Table 4. The chondrule cores have $\delta^{66}\text{Zn}$ values ranging between $-0.36\pm 0.12\text{‰}$ and $-0.54\pm 0.19\text{‰}$, and are tightly clustered with an average of $-0.43\pm 0.14\text{‰}$. These values coincide with the most negative whole chondrule data (e.g. core and rim) obtained for Allende (Pringle et al., 2017). The igneous rims have more positive $\delta^{66}\text{Zn}$ signatures, ranging between $-0.14\pm 0.19\text{‰}$ and $0.23\pm 0.19\text{‰}$, with an average of $-0.01\pm 0.30\text{‰}$. We note that the sample with the outlying value of 0.23‰ (Ch5) has a distinct rim mineralogy compared to the other chondrules, olivine being absent (Fig. 7). The two matrix analyses from locations surrounding Ch1 and Ch2 yield similar Zn isotope signatures with $\delta^{66}\text{Zn}$ values of $0.24\pm 0.12\text{‰}$ and $0.14\pm 0.12\text{‰}$, respectively. These values coincide with the average bulk $\delta^{66}\text{Zn}$ value of CV chondrites ($0.24\pm 0.12\text{‰}$, Pringle et al., 2017), but are somewhat lower than the matrix-rich aliquot taken from Allende (0.35‰ , Pringle et al., 2017).

4. Discussion

4.1. Size limitations on Zn isotope analyses

Repeat analyses of 5 ng Zn aliquots from the BHVO-2 standard yield accurate and reproducible $\delta^{66}\text{Zn}$ values, in agreement with literature data. The external reproducibility of 80 ppm (2SD) on $\delta^{66}\text{Zn}$ is identical to the spread found in inter-laboratory analyses of BHVO-2. This error is lower than the reproducibility of separate digestions of geological standards, each containing 5 ng of Zn (120 ppm on $\delta^{66}\text{Zn}$). The higher error can be explained in two ways. First, we find a positive correlation between the $^{62}\text{Ni}/^{64}\text{Zn}$ ratio and the deviation from the mass-dependent fractionation line for terrestrial standards (Fig. 10). Since we correct for the interference of ^{64}Ni on ^{64}Zn by monitoring the abundance of ^{62}Ni (Moynier and Le Borgne, 2015), the $^{62}\text{Ni}/^{64}\text{Zn}$ ratio likely reflects the abundance of residual matrix elements in the Zn-cut after purification, which will introduce matrix effects during Zn isotope analyses. This ratio appears to be independent from the initial Ni/Zn ratio before purification. For example, the Ni/Zn ratio of AGV2 is a factor 2 lower (0.22) than that of CP1 (0.42), but has higher residual Ni/Zn ratios. Moreover, AGV2 has an intermediate Zn concentration (86 ppm) relative to CP1 (39 ppm) and BCR-2 (127 ppm). Hence, it is unclear how the matrix composition of AGV2 would affect the deviation from the mass-dependent fractionation line. It is possible that during or after column purification the AGV2 samples were contaminated somehow, since it would only take ~ 10

pg of added Ni to contaminate the sample. Nevertheless, future Zn isotope analyses on terrestrial samples with similarly small sample sizes would benefit from the dependency of the $^{62}\text{Ni}/^{64}\text{Zn}$ ratio on a successful outcome of a measurement. A threshold ratio ($^{62}\text{Ni}/^{64}\text{Zn} < 1.5 \times 10^{-3}$) could be assigned to ensure measurements fall within the external reproducibility found in this study. This way, before all sample is consumed during analyses, another column pass might be performed to remove the residual matrix. However, this dependency is likely not relevant for Leoville fractions analyzed in this study. The lack of correlation between $^{62}\text{Ni}/^{64}\text{Zn}$ and the mass-dependency in these samples (Fig. 11) suggests that the large variations between $\Delta^{66}\text{Zn}$ ($= \delta^{68}\text{Zn}/2 - \delta^{66}\text{Zn}$, the deviation from the mass-dependent correlation line) with similar $^{62}\text{Ni}/^{64}\text{Zn}$ ratios are probably the result of low signal/noise ratios on ^{68}Zn for samples < 5 ng Zn (see below).

Another caveat in analyzing very small Zn aliquots is matrix effects from resin-derived organics during mass spectrometry measurements. Anion exchange resins have been shown to contaminate samples with organics stripped from the resin, even after extensive cleaning (Pietruszka and Reznik, 2008). These organics produce matrix effects during MC-ICPMS measurements. Although our purification protocol significantly reduces the amounts of acids used, the relative column size is not significantly adjusted to the smaller samples. The samples in this study are 2-3 orders of magnitude smaller than previous studies, whereas the reduction of resin volume is only by a factor 3.5. Hence, the resulting Zn-cut contains a relatively large proportion of organics that can affect our data. Zinc isotope analyses of BCR-2, AGV2 and CP1 show that a small offset may exist between our dataset and reported values from literature (< 0.08 ‰) even though our data are within error of these reported values and the offset is within the external reproducibility of our measurements. This potential negative offset is likely caused by matrix effects from resin-derived organics. Both the Zn procedural blank and the organics can be limited by decreasing the total column volume of the Zn purification protocol. Here, we are restricted by the amount of sample that can be passed over the column without stagnating the resin. The processing of even smaller samples may result in a relative increase of the residual matrix/Zn ratio (Fig. 3), requiring another column pass, which in turn would result in a larger organics/Zn ratio. Hence, a sample size of 5 ng Zn is probably at the limit of what is possible at the moment for reasonable Zn isotope data, reasonable meaning that the external reproducibility of our measure-

ments is relatively small compared to the expected range of $\delta^{66}\text{Zn}$ values (~ 2 ‰, Moynier et al., 2017).

Our aim in this study was to proof the concept of measuring very small Zn aliquots by sampling fractions of Leoville chondrules. As reported in section 3.2.3, most chondrule fractions contained <5 ng of Zn. For most of the individual measurements of these fractions, we cannot test the mass-dependency due to the lesser precision of the $\delta^{68}\text{Zn}$ values, most likely because of the lower signal/noise ratio of the analyses. Although our standard data using such small Zn concentrations reflect accurate values for $\delta^{66}\text{Zn}$, the Leoville chondrule fractions may suffer from a relatively large blank contribution, which is based on our repeated blank tests conservatively estimated to be <0.935 ng, but on average <0.350 ng. This could contribute up to 50% of the total sample size. Hence, we may expect a maximal positive shift in $\delta^{66}\text{Zn}$ values of <0.36 ‰ for the chondrule cores, <0.15 ‰ for the igneous rims and <0.05 ‰ for the matrix. This correction uses $\delta^{66}\text{Zn} = 0$ ‰ for the blank, which is based on measurements of the isotope composition of the procedural blank in this study. To this end, we have put four aliquots of 1 ng JMC Lyon standard through our Zn purification procedure and have measured these separately for their Zn isotope composition against a pure and unprocessed JMC Lyon standard (Table 2). The $\delta^{66}\text{Zn}$ values of the processed standards are all indistinguishable from the unprocessed standard, which suggests that the composition of the blank is identical. This is in agreement with similar Zn isotope measurements of bulk column blanks from Zn purification protocols using the same anion resin and reagents (Shiel et al., 2009). In detail, these authors have processed bulk column blanks of Zn elutes from anion resins (AG MP1, 200-400 mesh, macroporous version of AG1) and added that to a pure Zn standard solution (in-house standard PCIGR1, identical in Zn isotope composition to the JMC-Lyon standard used in this study; Shiel et al., 2009) at different ratios between blank and standard (e.g., 0.2, 10 and 50 %). Shiel et al. (2009) show, using the same HNO_3 flux sample treatment after purification as in this study, that the blank contaminated Zn standards are typically positive and within 2SD error ($\delta^{66}\text{Zn} = 0.1$ ‰) of the pure Zn standard. Hence, the negative $\delta^{66}\text{Zn}$ values observed for the chondrule cores are not likely to be the result of a blank contribution with a very anomalous Zn isotope values. It is probable that the chondrule cores were somewhat more negative than we observe here. Furthermore, we note that the chondrule cores, although measured for different sample sizes (e.g., 1-3

ng Zn), exhibit identical $\delta^{66}\text{Zn}$ values (-0.43 ± 0.14 ‰, 2SD), suggesting that the upper limit blank contribution of 0.9 ng Zn is an overestimation and that it is more realistic to use the average blank of 0.3 ng Zn or lower. Thus, such a blank contribution would yield corrected $\delta^{66}\text{Zn}$ values of -0.56 ‰ for the chondrule cores, which is within error of our measurements. Hence, we suggest that the Zn isotope data from the chondrule cores is accurate enough to allow for cosmochemical interpretations, even though being less robust than 5 ng Zn samples due to a relatively higher blank contribution and a lower signal/noise ratio during MC-ICPMS measurements.

The applied blank correction may be counteracted (for negative $\delta^{66}\text{Zn}$ values) or enlarged (for positive $\delta^{66}\text{Zn}$ values) due to organic interferences. However, since the Zn isotope data for different chondrule fractions (cores, igneous rims and matrices) are tightly clustered within each group (using different Zn concentrations during isotope analyses) and the procedural blanks are variable, we suggest that this offset is likely minor.

In summary, we show that Zn isotope analyses are size limited by matrix elements contaminating the Zn-cut, by resin derived organics, low signal/noise ratios and blank contributions. Samples >5 ng Zn result in mass-dependent, accurate and reproducible data when purified sufficiently, whereas samples <5 ng are mostly susceptible to low signal/noise ratios of ^{68}Zn and relatively high blank contributions.

4.2. Petrological and compositional relationships between Leoville fractions

To understand the magnitude and direction of Zn isotope fractionation between cores, igneous rims and surrounding matrix within the Leoville CV3.1 chondrite, it is first important to discuss the petrological and compositional context of the chondritic fractions and how they complement each other.

4.2.1. Compositional heterogeneity of CV chondrite matrix

Rubin and Wasson (1987) were the first to measure the composition of multiple chondrule cores and their igneous rims within a CV chondrite (e.g., Allende). We show in Figure 8 that the average core and rim compositions in this study closely match the average data of Rubin and Wasson (1987). In the same study, bulk matrix compositions of Allende were measured using various analytical techniques, including defocused beam, neutron activation and wet chemical analyses. The Allende matrix composition differs significantly

from our Leoville matrix analyses in that the latter is relatively enriched in volatiles. We observe a tentative correlation between the 50% condensation temperature and the fractionation factor between our dataset and that of Rubin and Wasson (1987) and Clarke et al. (1971) using neutron activation and wet chemical analyses, respectively (Fig. 12). Note that we do not compare our data to defocused beam analyses, since these type of measurements may cause artificial variability in Mg amongst others (Barkman et al., 2013; Zanda et al., 2018). The Fe/Mg ratio in the Leoville matrix is a factor ~ 2 higher ($T_c < 1328^\circ\text{C}$), whereas the Mn/Mg ratio is a factor ~ 3 higher ($T_c < 1158^\circ\text{C}$) and the Na/Mg ratio a factor ~ 4 higher ($T_c < 958^\circ\text{C}$) compared to the Allende matrix (Fig. 8). Defocused beam analyses of CV chondrite matrix including Leoville show that average matrix compositions are typically super-chondritic and fairly uniform within the same chondrite (Table 5, Clarke et al., 1971; McSween, 1977; Kracher et al., 1985; Zolensky et al., 1993; Klerner, 2001; Huss et al., 2005; Hezel and Palme, 2010; Palme et al., 2015). Even considering a $\sim 40\%$ offset between microprobe and bulk analyses of Orgueil, the latter is more Fe/Mg rich (Zanda et al., 2018), suggesting that Fe/Mg ratios measured by microprobe are underestimated. On a sub-mm scale, the variations in Fe/Mg become larger and matrix compositions as measured in this study are not uncommon (Palme et al., 2015). Individual point analyses of matrix in Efremovka and Mokoia have Fe/Mg and Mn/Mg ratios < 4.4 and < 0.045 , respectively. Since our matrix samples have been sampled on a sub-mm scale, it is not surprising to find such highly super-chondritic values. The small scale matrix variations could be the result of nebular heterogeneity (Grossman, 1996) or redistribution through parent body alteration, since it has been suggested that the most unaltered chondrites have CI-like matrix compositions (Zanda et al., 2018). During aqueous alteration, formation of secondary calcite, fayalitic olivine and phyllosilicate/sulfide compounds will redistribute elements throughout the matrix (Wasson and Rubin, 2009). For example, the analyses of a matrix region enriched in secondary calcite, would be defined by higher Ca/Mg ratios, whereas regions where sulfide precipitated are characterized by higher Fe/Mg and S/Mg ratios. Contrary, our matrix analyses show a fairly continuous trend between elemental condensation temperature and fractionation (Fig. 12), which cannot easily be explained by redistribution through aqueous alteration. Moreover, since the matrix regions sampled from our Leoville section show very limited evidence for alteration (e.g., no observations of larger secondary carbonate or sulfide agglomerates), we suggest that our matrix data mainly reflect nebular het-

erogeneity, rather than variability through aqueous alteration. This is likely true at least for refractory and moderately volatile elements. More volatile elements such as Na, K and S have been shown to transport into chondrules during very early stages of thermal metamorphism, during which the matrix is being depleted and the chondrules enriched (Grossman and Brearley, 2005). This is in agreement with the Leoville matrix being lower in Na/Mg relative to the CI ratio, whereas the chondrule cores have higher values (Fig. 8). For other moderately volatile elements, the matrix composition is close to the CI ratio. Moreover, the expected fractionation factor for the Na/Mg ratio between Allende and Leoville matrix is offset from the general trend (Fig. 12). For moderately volatile elements with 50% condensation temperatures >1000 °C, we suggest that the Leoville matrix analyses reflect primary nebular compositions. Thus, we can use our data to infer genetic relationships between chondrule cores, igneous rims and the surrounding matrix.

4.2.2. Complexity of chondrule petrology

Chondrules are typically divided into type I (FeO-poor) and type II (FeO-rich) compositions, after which they are further classified based on porphyritic, barred or cryptocrystalline textures and mineralogies (olivine and/or low-Ca pyroxene phenocrysts). Most chondrules have experienced more than one (strong) melting event, as evidenced by primary and secondary cores (separated by a metal/sulfide rim, generally with the same mineralogy and oxidation degree) and surrounding igneous rims (Rubin, 2010; Scott and Krot, 2014). These rims are usually finer-grained (<100 μm) than their corresponding cores, even though they are often described as 'coarse-grained' to avoid confusion with fine-grained matrix rims. Igneous rims have so far been observed enveloping chondrule cores in CV (~ 50 %, Rubin, 1984; Rubin and Wasson, 1987), CO (<1 %, Rubin, 1984), CR (unknown, Krot et al., 2004) and ordinary chondrites (~ 10 %, Rubin, 1984; Krot and Wasson, 1995). Rubin and Wasson (1987) described the petrology and composition of CV chondrite cores and corresponding igneous rims and found that, similar to our chondrule data, individual core-rim pairs were not compositionally matched and probably did not form during the same heating event. It is generally acknowledged that igneous rims formed after the melting and solidification of the host chondrule (Krot and Wasson, 1995), unlike observed mineralogical zonation of chondrule cores that have displayed open system behaviour (i.e., low-Ca pyroxene rims, Friend et al., 2016; Barosch et al., 2019). The rims had to have been heated to lower temperatures ($T_{sol} < 1000\text{-}1200$ °C,

Hewins et al., 2005; Jones et al., 2018) than the cores ($T_{liq} < 1700^{\circ}\text{C}$), to avoid complete melting and homogenization of the chondrule (Rubin and Wasson, 1987). Thus, the igneous rims may have experienced (liquid-solid) sintering rather than complete melting, considering the liquidus temperature. This begs the question whether igneous rims formed from similar precursor materials as their host chondrules and if this precursor dust is similar in composition to the surrounding matrix. With this in mind, we will discuss below scenarios of complementarity and non-complementarity (for a detailed overview of both models see Hezel et al., 2018; Zanda et al., 2018) during the formation of the Leoville chondrule cores and rims.

4.2.3. Genetic relationships of Leoville fractions

In recent complementarity studies that assess the genetic relationship between chondrules and matrix (Bland et al., 2005; Palme et al., 2015; Hezel et al., 2018), chondrules are considered as single entities that have experienced one melting event, whereas in reality most chondrules likely experienced multiple heating events (Bollard et al., 2017). As such, the average composition of a chondrule core and its igneous rim cannot be complementary to the surrounding matrix. It is, however, possible to evaluate potential complementarity between the core and rim as well as the rim and the surrounding matrix. Here, we discuss the scenarios of complementarity and non-complementarity for our petrological observations as well as major and minor element data. In Figures 13 and 14 we present these scenarios with Cr/Mg versus Fe/Mg ratios as an example. Complementarity between chondrule and matrix requires the precursor material to have a CI-like composition (e.g., falling along the CI ratio line, Fig. 13) and the chondrules and matrix to have formed in the same reservoir (Hezel et al., 2018). If we take the average chondrule core composition as a starting point, the resulting primary dust rim around the core (from which the igneous rim formed) must be equal to Mx1 if the ratio between chondrule and dust rim was approximately 1:1. A calculation (using Adobe Illustrator PathArea plugin) of the surface areas of chondrule cores and igneous rims from the five chondrules analyzed in this study shows that this ratio is realistic. If the primary dust rim subsequently experienced another heating event and evaporative loss, then the final composition of the igneous rim could be near chondritic (again with a dust:chondrule ratio of 1:1), whereas the final matrix (Mx2) would be superchondritic. While our data appear to be perfectly in agreement with the complementarity scenario, applying the same model to other major element

plots from Figure 8 yields very different chondrule:dust ratios. For example, using refractory elements Ti and Al would result in a near 100 % abundance of Mx1, whereas the Na/Mg ratios requires a near 100% abundance of chondrules. In the case of Ni/Mg and Mn/Mg it is not even possible to produce a Mx1 that lies between the igneous rim and Mx2 composition, when the precursor dust has to have a CI-like composition. Similar discrepancies in chondrule/matrix ratios have been previously observed for CR and CO chondrite assemblages (Zanda et al., 2018).

In a non-complementarity scenario, such as envisioned by Zanda et al. (2018), the final matrix composition of a chondrite is CI-like and chondrules are not produced in the same chemical reservoir. Any deviations from a CI-like matrix composition are considered to be the result of aqueous alteration processes. If we consider a chondritic starting composition for the primary dust rim accreted on the chondrule cores (Figs. 13 and 14), then the heating event that produced the igneous rims required thermobaric conditions that evaded significant loss of non-refractory elements such as Fe, Cr, Ni and Mn, since the final composition of the igneous rims is also chondritic. The matrix complementary to the chondrule cores (Mx1) must have been removed from the CV chondrule reservoir, or the chondrules were transported to a different disk region. While this scenario works demonstrated solely by the elemental ratios of cores, rims and matrix, it is difficult to explain the petrological features of the igneous rims (i.e., relict forsterite).

Alternatively, in a scenario adopted from Marrocchi and Libourel (2013) for the formation of pyroxene-porphyritic (PP) chondrules in Vigarano, the matrix material that was present during chondrule core formation was thermally processed alongside the cores. Depleted forsterite-rich dust was subsequently accreted to the chondrule cores, which could have interacted with a complementary volatile-rich gas, bringing the composition of the chondrule rims to (near-)chondritic (Marrocchi and Libourel, 2013). In this scenario, the S, FeO and SiO-rich gas would have been reabsorbed into the silicate melt of the rims and would have co-crystallized sulfides and low-Ca pyroxene at sulfur saturation level. The resulting petrological features of this model are in agreement with our observations, namely the presence of relict forsterite grains overgrown by low-Ca pyroxene co-existing with troilite/metal assemblages. Moreover, this model also fits with the near-chondritic compositions of the igneous rims. We note that this model implies non-complementarity

between chondrule cores and igneous rims in the classical sense (Hezel et al., 2018), but necessitates formation of both components in the same chemical reservoir. In section 4.4, we discuss these scenarios using Zn isotope analyses.

4.3. The significance of Zn isotope fractionation in Leoville

The Zn isotope compositions of the Leoville chondrule cores and rims correspond to the most negative and most positive $\delta^{66}\text{Zn}$ values measured for Allende chondrules, respectively (Fig. 9, Pringle et al., 2017). Although the petrology of the analyzed Allende chondrules is unknown, they likely reflect total Zn isotope signatures of combined cores and igneous rims. Hence, we suggest that the variable signatures of these chondrules ($\delta^{66}\text{Zn} = -0.45 - 0.18$ ‰) reflect a mixing line between negative chondrule cores and more positive igneous rims of CV chondrules. Consequently, the $\delta^{66}\text{Zn}$ range observed for Allende (an oxidized >CV3.6 chondrite) chondrules is equivalent to the range observed for Leoville (reduced CV3.1) chondrules, suggesting that the degree of thermal metamorphism experienced by Allende is inconsequential for the Zn isotope variability in its chondrules. This suggests that the exchange of Zn between chondrules and matrix during thermal alteration must have been limited. However, Zn is considered to be highly mobile in aqueous fluids (Pringle et al., 2017; Zanda et al., 2018) and the effect of aqueous alteration on the Zn isotope composition of the Leoville chondrules must be discussed first.

Zinc isotope variations in Leoville and Allende chondrules are potentially the result of aqueous alteration. Alexander (2019) has shown that the Zn concentration is correlated to the matrix abundance in carbonaceous chondrites, suggesting that chondrules were initially devoid of Zn. Thus, the limited alteration experienced by Leoville could have been sufficient to redistribute Zn from matrix to chondrules. It has been previously shown that other mobile elements such as Na and S can be extensively redistributed between chondrules and matrix in the most primitive ordinary chondrites (Grossman and Brearley, 2005). At the earliest stages of fluid-assisted metamorphism (petrological type 3.00-3.1), Na diffuses into chondrule mesostasis during vitrification and albite formation. At petrological types >3.1, Na transfers back to the matrix where feldspar starts to crystallize. Hence, the direction of Na mobilization is dependent on the sink of Na at different stages of thermal metamorphism. This raises the question what the sink of Zn is during these metamorphic stages, since Zn can act as a lithophile as well as

a chalcophile element. Zinc is chalcophile and stored in the sphalerite component of sulfides in the least altered chondrites Semarkona (LL3.00), ALH 77307 (CO3.0) and Kainsaz (CO3.1) (Johnson and Prinz, 1991). Any petrological grade higher than Semarkona in ordinary chondrites has detectable and increasing amounts of Zn incorporated in chromites that have crystallized or re-equilibrated during thermal metamorphism (Johnson and Prinz, 1991; Chikami et al., 1999). Hence, mild reheating in chondrites could redistribute Zn, similarly to Na and S. Spinel analyses from Allende chondrules reflect considerable ZnO concentrations (<0.55 wt%; average = 0.28 wt%; Riebe, 2009). The abundance of spinel in Allende chondrules is estimated to be 0.6 wt%, resulting in an average Zn contribution of ~ 13 ppm in Allende chondrules from spinels. Total Zn concentrations of chondrules analyzed by Pringle et al. (2017) range between 31 and 94 ppm, suggesting that the contribution from potentially secondary Zn in spinel does not account for the total Zn in chondrules. Hence, some Zn could be primary. However, without a detailed knowledge of the petrology of the Allende chondrules analyzed for Zn isotopes, we cannot say with any certainty to which extent the Zn in the chondrules is primary. Another potential source for secondary Zn could be derived from Fe sulfides redistributed to Allende chondrule interiors (Fig. 15, Zanda et al., 1995; Hewins et al., 1997; Grossman and Brearley, 2005). Unlike Leoville, the relatively high degree of thermal metamorphism in Allende has resulted in FeS coarsening and redistribution towards the chondrules cores in some of the more altered chondrules (Fig. 15), suggesting that Zn redistribution in Allende chondrules has been more pervasive. Thus, in theory, Allende chondrules may have only contained secondary Zn. However, it is possible that the redistribution of sulfides and Zn in Allende chondrules would have taken place only within the chondrules, which would have acted as a closed system. In this case, FeS from the igneous rims would have been transferred to the chondrule interiors, but Zn would not have easily transferred from the matrix to the chondrules. This is a realistic possibility, since secondary minerals formed within the matrix (e.g., carbonates, sulfides, sulfates and phosphates) could have represented a considerable sink for Zn by itself, preventing redistribution towards the chondrules. This model would explain the similar range of $\delta^{66}\text{Zn}$ values observed in Leoville and Allende chondrules, in spite of their different alteration degrees. This model assumes that the sulfides in the igneous rims are primary unaltered components, not mobilized from the matrix. Indeed, similar to the CV3.1-3.4 chondrite Vigarano, the absence of magnetite-carbide-sulfide associations (Krot et al., 2004) and the nature

of metal-sulfide structures (i.e., the absence of sulfide rims around metal, Marrocchi and Libourel, 2013), suggest that the troilite grains in Leoville igneous rims are primary high-temperature components (Marrocchi and Libourel, 2013). Furthermore, even though very pristine ordinary chondrites show redistribution of Zn to spinels, the carbonaceous chondrite Kainsaz reports an absence of secondary Zn in its chondrules. This implies that the Zn mobility was different for carbonaceous chondrites and that Leoville, being of similar petrological degree to Kainsaz, may have avoided significant redistribution of Zn. This is certainly in agreement with the tightly clustered $\delta^{66}\text{Zn}$ values of the Leoville chondrule cores. We would predict more variable $\delta^{66}\text{Zn}$ signatures depending on the chondrule core sizes and mineralogy if these values were dependent on the redistribution of Zn. However, sampled chondrule cores vary in size by a factor ~ 10 and the texture and mineralogy of the chondrules varies considerably as well. Moreover, sphalerite dissolution of Zn would yield unfractionated or heavy Zn signatures of the hydrothermal fluid (depending on pH and pCO_2 conditions, Fujii et al., 2011), whereas subsequent incorporation into spinels would result in even heavier Zn isotope values relative to sphalerite. In contrast, we observe negative $\delta^{66}\text{Zn}$ values for Leoville chondrule cores. In summary, we suggest that the Zn isotope data from the Leoville chondrules reflect primary rather than secondary signatures.

4.4. Zn isotope behaviour during chondrule formation

The negative $\delta^{66}\text{Zn}$ values for chondrules relative to the CV bulk have been attributed to quantitative removal of sulfides with heavy Zn isotope signatures during chondrule formation (Pringle et al., 2017). This process results in a correlation between the Zn concentration and $\delta^{66}\text{Zn}$ values of the chondrules (Pringle et al., 2017). We observe a similar correlation between Mg/Zn ratios and $\delta^{66}\text{Zn}$ values of Leoville chondrule cores, igneous rims and matrix (Fig. 16). We note that the resulting regression may be scattered due to variable Mg concentrations between chondrule core and igneous rims (Rubin and Wasson, 1987), which are generally higher for the cores than the rims. Nevertheless, the igneous rims have higher Zn concentrations and $\delta^{66}\text{Zn}$ values than their corresponding cores. Our data are in agreement with the heavy Zn isotope fraction being hosted by the Fe sulfides, since the igneous rims have a higher abundance of these components. As discussed in section 4.3, these sulfides are likely primary features of the Leoville chondrules, developed during chondrule formation. Sulfide abun-

dances in Vigarano CV chondrules have been linked to the co-crystallization of low-Ca pyroxene (Marrocchi and Libourel, 2013). Hence, the higher the abundance of low-Ca pyroxene, the higher the sulfide concentration and predictably the higher the $\delta^{66}\text{Zn}$ value of the chondrule. Indeed, the igneous rim in Ch5, with a significantly higher abundance of low-Ca pyroxene relative to forsterite also accommodates the highest $\delta^{66}\text{Zn}$ value (Table 4). The Ch1 igneous rim with the highest abundance of forsterite/enstatite has the lowest $\delta^{66}\text{Zn}$ value. Hence, our data is fully in agreement with the separation of silicate and sulfide melt during chondrule formation being at the core of Zn isotope fractionation. In this model, the chondrule cores must have lost their sulfide component to a considerable degree. This implies that the igneous rims maintained/retained a significant fraction of their sulfide inventory for them to show only slight depletions in ^{66}Zn relative to the matrix.

Marrocchi and Libourel (2013) have suggested that the formation of low-Ca pyroxene (PP) chondrules in Vigarano must have been the result of a reaction between partially depleted olivine-bearing precursors with a volatile (sulfur)-rich gas. Consequently, the PP chondrule composition becomes (near-)chondritic. This agrees with the observation of relict forsterite grains overgrown by low-Ca pyroxene as well as with the near-chondritic compositions of the Leoville igneous rims. These olivine-bearing precursors may represent initially CI-like dust that was thermally processed during the chondrule formation episode that formed the Leoville cores. If the volatile-rich gas reflects the complementary component of the simultaneously formed depleted olivine-bearing dust and the depleted type-I chondrule cores, then the cores and igneous rims are in fact genetically related and formed from the same chemical reservoir. In this scenario, the depleted olivine-bearing dust accreted onto the chondrule cores and subsequently reacted with a volatile-rich gas. The heavy Zn isotope fraction that was initially lost to the chondrule cores and the forsterite-rich thermally processed dust by sulfide vaporization, would have reabsorbed back onto the igneous rims together with S, FeO and SiO from the volatile-rich gas. The amount of interaction with this gas would have affected the Zn isotope composition of the rims (e.g., a higher reabsorption of Zn would yield a higher $\delta^{66}\text{Zn}$ value). The completion of the reaction from forsterite to low-Ca pyroxene yields $\delta^{66}\text{Zn}$ values similar to the matrix, suggesting that the initial composition of the dust that formed the chondrule cores and igneous rims was similar to the thermally unprocessed surrounding matrix. Hence, the Zn isotope data suggests that all Leoville fractions sampled here formed within an isotopically similar reservoir in the

protoplanetary disk.

We have several side notes to this conclusion: 1) Although we have shown that chondrules and matrix could have formed within the same reservoir, the chondrules are not complementary to the matrix, since the matrix is isotopically chondritic, similar to bulk CV rather than super-chondritic; 2) Without analyzing the Zn isotope compositions of chondrules and matrices in other chondrite classes, it is unknown whether the isotopic relationships shown here are unique to the CV chondrite reservoir or represent more generic relationships (Connelly and Bizzarro, 2018). It is, therefore, necessary to conduct a systematic study into the Zn isotope compositions of other chondrites. Our new Zn isotope method can now accommodate the analyses of singularly small samples such as CM, CO and EC chondrules (<300 μm diameter); 3) Elemental complementarity scenarios do not account for more complex chondrule forming scenarios that include multiple melting events, thermal processing, melt-gas interaction and recondensation (Fig. 13).

5. Conclusions

We report on an adopted Zn isotope analytical protocol to accommodate the measurement of small Zn aliquots (e.g., 2-5 ng of Zn). The newly developed method is successfully tested on various terrestrial standards and samples, which show that accurate and reproducible Zn isotope analyses are dependent on the following size-limiting factors: 1) A low level of contamination of matrix elements in the Zn-cut, 2) low level contamination from resin-derived organics and 3) high signal/noise levels. We further present as a proof of concept, Zn isotope analyses on small fractions (e.g., chondrule cores, igneous rims and matrix) from the relatively unaltered Leoville CV3.1 chondrite. First, we demonstrate that Zn isotope variations from Leoville samples reflect primary signatures related to nebular heterogeneity and/or chondrule forming processes, rather than aqueous alteration. These variations include tightly clustered negative $\delta^{66}\text{Zn}$ values for the chondrule cores ($\delta^{66}\text{Zn} = -0.43 \pm 0.14 \text{ ‰}$), more variable and positive values for the igneous rims ($\delta^{66}\text{Zn} = -0.01 \pm 0.30 \text{ ‰}$) and chondritic values for the matrix ($\delta^{66}\text{Zn} = 0.19 \pm 0.14 \text{ ‰}$). We further show that combined with the elemental composition and petrology, the Zn isotope analyses of the Leoville fractions point towards the following chondrule forming model as a mechanism to fractionate Zn isotopes: The sulfides containing isotopically heavy Zn must be

vaporized during chondrule core formation, thereby lowering the $\delta^{66}\text{Zn}$ values of the chondrules. Concurrently, chondritic dust is thermally processed alongside the chondrules and subsequently accretes to the chondrule cores as volatile depleted forsterite-bearing grains, which represent the precursors to the igneous rims. These grains react with the complementary volatile-rich gas, which progressively enriches the igneous rims in heavy Zn isotopes as well as moderately volatile elements. This results in a near-chondritic elemental composition of the igneous rims, as well as forsterite relict grains overgrown by low-Ca pyroxene co-existing with troilite/metal assemblages, in agreement with our data. We suggest that all CV components are not complementary to each other in the classical sense proposed by (Hezel et al., 2018), but could have formed from the same chemical and isotopic reservoir. We note that further Zn isotope investigations of other chondrite classes are necessary to distinguish between a generic scenario of isotope fractionation between chondrules and matrix or if these signatures are specific to CV chondrites. Our newly developed Zn isotope analytical protocol will be able to forward this research for small samples such as CM, CO and EC chondrules, and be applied to a large set of small rock samples (f.e., mineral separates and specimens from sample return missions).

Acknowledgements

This project has received funding from the European Unions Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie Grant Agreement No 786081. F.M. acknowledges funding from the European Research Council under the H2020 framework program/ERC grant agreement no. 637503 (Pristine) and financial support of the UnivEarthS Labex program at Sorbonne Paris Cité (ANR-10-LABX- 0023 and ANR-11-IDEX-0005-02). Parts of this work were supported by IPGP multidisciplinary PARI program, and by Region Île-de-France SESAME Grant no. 12015908. We thank Jian Huang and two anonymous reviewers for their constructive comments on this manuscript. We thank the Natural History Museum of Denmark for the generous loan of a thick section from Leoville.

References

References

- Albarède, F., 2009. Volatile accretion history of the terrestrial planets and dynamic implications. *Nature* 461, 1227–1233.
- Alexander, C.M.O., 2019. Quantitative models for the elemental and isotopic fractionations in chondrites: The carbonaceous chondrites. *Geochimica et Cosmochimica Acta* .
- Arnold, T., Schönbacher, M., Rehkämper, M., Dong, S., Zhao, F.J., Kirk, G.J.D., Coles, B.J., Weiss, D.J., 2010. Measurement of zinc stable isotope ratios in biogeochemical matrices by double-spike MC-ICPMS and determination of the isotope ratio pool available for plants from soil. *Analytical and Bioanalytical Chemistry* 398, 3115–3125.
- Barkman, J.E., Carpenter, P., Zhao, J.C., Donovan, J.J., 2013. Electron Microprobe Quantitative Mapping vs. Defocused Beam Analysis. *Microscopy and Microanalysis* 19, 848–849.
- Barosch, J., Hezel, D.C., Ebel, D.S., Friend, P., 2019. Mineralogically zoned chondrules in ordinary chondrites as evidence for open system chondrule behaviour. *Geochimica et Cosmochimica Acta* 249, 1–16.
- Bland, P.A., Alard, O., Benedix, G.K., Kearsley, A.T., Menzies, O.N., Watt, L.E., Rogers, N.W., 2005. Volatile fractionation in the early solar system and chondrule/matrix complementarity. *PNAS* 102, 13755–13760.
- Bollard, J., Connelly, J.N., Whitehouse, M.J., Pringle, E.A., Bonal, L., Jørgensen, J.K., Nordlund, A., Moynier, F., Bizzarro, M., 2017. Early formation of planetary building blocks inferred from Pb isotopic ages of chondrules. *Science Advances* 3, e1700407.
- Bonal, L., Quirico, E., Flandinet, L., Montagnac, G., 2016. Thermal history of type 3 chondrites from the Antarctic meteorite collection determined by Raman spectroscopy of their polyaromatic carbonaceous matter. *Geochimica et Cosmochimica Acta* 189, 312–337.
- Chen, H., Nguyen, B.M., Moynier, F., 2013. Zinc isotopic composition of iron meteorites: Absence of isotopic anomalies and origin of the volatile element depletion. *Meteoritics & Planetary Science* 48, 2441–2450.

- Chikami, J., Miyamoto, M., Takeda, H., 1999. The variation of Zn content in spinel group minerals and daubreelites of primitive achondrites. *Antarctic Meteorite Research* 12, 139.
- Clarke, R.S., Jarosewich, E., Mason, B., Nelen, J., Gomez, M., Hyde, J.R., 1971. Allende, Mexico, Meteorite Shower .
- Connelly, J.N., Bizzarro, M., 2018. The Absolute Pb–Pb Isotope Ages of Chondrules.
- Connelly, J.N., Bizzarro, M., Krot, A.N., Nordlund, A., Wielandt, D., Ivanova, M.A., 2012. The Absolute Chronology and Thermal Processing of Solids in the Solar Protoplanetary Disk. *Science* 338, 651–655.
- Conway, T.M., Rosenberg, A.D., Adkins, J.F., John, S.G., 2013. A new method for precise determination of iron, zinc and cadmium stable isotope ratios in seawater by double-spike mass spectrometry. *Analytica Chimica Acta* 793, 44–52.
- Ebel, D.S., Alexander, C.M.O., Libourel, G., 2018. Vapor–Melt Exchange, in: Russell, S., Connolly Jr., H., Krot, A. (Eds.), *Chondrules: Records of Protoplanetary Disk Processes*. Cambridge University Press, Cambridge, pp. 151–174.
- Friend, P., Hezel, D.C., Mucerschi, D., 2016. The conditions of chondrule formation, Part II: Open system. *Geochimica et Cosmochimica Acta* 173, 198–209.
- Fujii, T., Moynier, F., Pons, M.L., Albarède, F., 2011. The origin of Zn isotope fractionation in sulfides. *Geochimica et Cosmochimica Acta* 75, 7632–7643.
- Garçon, M., Sauzéat, L., Carlson, R.W., Shirey, S.B., Simon, M., Balter, V., Boyet, M., 2017. Nitrile, Latex, Neoprene and Vinyl Gloves: A Primary Source of Contamination for Trace Element and Zn Isotopic Analyses in Geological and Biological Samples. *Geostandards and Geoanalytical Research* 41, 367–380.
- Grossman, J.N., 1996. Chemical fractionations of chondrites: Signatures of events before chondrule formation., in: *Chondrules and the Protoplanetary Disk*, pp. 243–253.

- Grossman, J.N., Brearley, A.J., 2005. The onset of metamorphism in ordinary and carbonaceous chondrites. *Meteoritics & Planetary Science* 40, 87–122.
- Hewins, R.H., Connolly, Lofgren, G.E.J.H.C., Libourel, G., 2005. Experimental Constraints on Chondrule Formation, in: *Chondrites and the Protoplanetary Disk*, p. 286.
- Hewins, R.H., Yu, Y., Zanda, B., Bourot-Denise, M., 1997. Do nebular fractionations, evaporative losses, or both, influence chondrule compositions? *Antarctic Meteorite Research* 10, 275.
- Hezel, D.C., Bland, P., Palme, H., Jacquet, E., Bigolski, J., 2018. Composition of chondrules and matrix and their complementary relationship in chondrites, in: Russell, S., Connolly Jr., H., Krot, A. (Eds.), *Chondrules: Records of Protoplanetary Disk Processes*. Cambridge University Press, Cambridge, pp. 91–121.
- Hezel, D.C., Palme, H., 2010. The chemical relationship between chondrules and matrix and the chondrule matrix complementarity. *Earth and Planetary Science Letters* 294, 85–93.
- Huss, G.R., Alexander, C.M.O., Palme, H., Bland, P.A., Wasson, J.T., 2005. Genetic Relationships between Chondrules, Fine-grained Rims, and Interchondrule Matrix, in: *Chondrites and the Protoplanetary Disk*, p. 701.
- Inglis, E.C., Debret, B., Burton, K.W., Millet, M.A., Pons, M.L., Dale, C.W., Bouilhol, P., Cooper, M., Nowell, G.M., McCoy-West, A.J., Williams, H.M., 2017. The behavior of iron and zinc stable isotopes accompanying the subduction of mafic oceanic crust: A case study from Western Alpine ophiolites. *Geochemistry, Geophysics, Geosystems* 18, 2562–2579.
- Johnson, C.A., Prinz, M., 1991. Chromite and olivine in type II chondrules in carbonaceous and ordinary chondrites: Implications for thermal histories and group differences. *Geochimica et Cosmochimica Acta* 55, 893–904.
- Jones, R.H., Villeneuve, J., Libourel, G., 2018. Thermal Histories of Chondrules, in: Russell, S., Connolly Jr., H., Krot, A. (Eds.), *Chondrules: Records of Protoplanetary Disk Processes*. Cambridge University Press, Cambridge, pp. 57–90.

- Kato, C., Moynier, F., Valdes, M.C., Dhaliwal, J.K., Day, J.M.D., 2015. Extensive volatile loss during formation and differentiation of the Moon. *Nature Communications* 6, 7617.
- Keller, L.P., Buseck, P.R., 1990. Aqueous alteration in the Kaba CV3 carbonaceous chondrite. *Geochimica et Cosmochimica Acta* 54, 2113–2120.
- Klerner, S., 2001. Materie im frühen Sonnensystem: Die Entstehung von Chondren, Matrix und refraktären Forsteriten. Ph.D. thesis. Universität zu Köln.
- Kracher, A., Keil, K., Kallemeyn, G.W., Wasson, J.T., Clayton, R.N., Huss, G.I., 1985. The Leoville (CV3) accretionary breccia. *Journal of Geophysical Research: Solid Earth* 90, 123–135.
- Krot, A.N., Amelin, Y., Bland, P., Ciesla, F.J., Connelly, J., Davis, A.M., Huss, G.R., Hutcheon, I.D., Makide, K., Nagashima, K., Nyquist, L.E., Russell, S.S., Scott, E.R.D., Thrane, K., Yurimoto, H., Yin, Q.Z., 2009. Origin and chronology of chondritic components: A review. *Geochimica et Cosmochimica Acta* 73, 4963–4997.
- Krot, A.N., Libourel, G., Goodrich, C.A., Petaev, M.I., 2004. Silica-rich igneous rims around magnesian chondrules in CR carbonaceous chondrites: Evidence for condensation origin from fractionated nebular gas. *Meteoritics & Planetary Science* 39, 1931–1955.
- Krot, A.N., Wasson, J.T., 1995. Igneous rims on low-FeO and high-FeO chondrules in ordinary chondrites. *Geochimica et Cosmochimica Acta* 59, 4951–4966.
- Lodders, K., 2003. Solar System Abundances and Condensation Temperatures of the Elements. *ApJ* 591, 1220.
- Luck, J.M., Othman, D.B., Albarède, F., 2005. Zn and Cu isotopic variations in chondrites and iron meteorites: Early solar nebula reservoirs and parent-body processes. *Geochimica et Cosmochimica Acta* 69, 5351–5363.
- Marrocchi, Y., Libourel, G., 2013. Sulfur and sulfides in chondrules. *Geochimica et Cosmochimica Acta* 119, 117–136.

- McSween, H.Y., 1977. Chemical and petrographic constraints on the origin of chondrules and inclusions in carbonaceous chondrites. *Geochimica et Cosmochimica Acta* 41, 1843–1860.
- Moynier, F., Albarède, F., Herzog, G.F., 2006. Isotopic composition of zinc, copper, and iron in lunar samples. *Geochimica et Cosmochimica Acta* 70, 6103–6117.
- Moynier, F., Le Borgne, M., 2015. High precision zinc isotopic measurements applied to mouse organs. *J Vis Exp* , e52479.
- Moynier, F., Vance, D., Fujii, T., Savage, P., 2017. The Isotope Geochemistry of Zinc and Copper. *Reviews in Mineralogy and Geochemistry* 82, 543–600.
- Palme, H., Hezel, D.C., Ebel, D.S., 2015. The origin of chondrules: Constraints from matrix composition and matrix-chondrule complementarity. *Earth and Planetary Science Letters* 411, 11–19.
- Paniello, R.C., Day, J.M.D., Moynier, F., 2012a. Zinc isotopic evidence for the origin of the Moon. *Nature* 490, 376–379.
- Paniello, R.C., Moynier, F., Beck, P., Barrat, J.A., Podosek, F.A., Pichat, S., 2012b. Zinc isotopes in HEDs: Clues to the formation of 4-Vesta, and the unique composition of Pecora Escarpment 82502. *Geochimica et Cosmochimica Acta* 86, 76–87.
- Pietruszka, A.J., Reznik, A.D., 2008. Identification of a matrix effect in the MC-ICP-MS due to sample purification using ion exchange resin: An isotopic case study of molybdenum. *International Journal of Mass Spectrometry* 270, 23–30.
- Pringle, E.A., Moynier, F., Beck, P., Paniello, R., Hezel, D.C., 2017. The origin of volatile element depletion in early solar system material: Clues from Zn isotopes in chondrules. *Earth and Planetary Science Letters* 468, 62–71.
- Riebe, M., 2009. Spinel group minerals in carbonaceous and ordinary chondrites. *Examensarbete i geologi vid Lunds Universitet - Berggrundsgeologi*, no. 250 , 32.

- Rubin, A.E., 1984. Coarse-grained chondrule rims in type 3 chondrites. *Geochimica et Cosmochimica Acta* 48, 1779–1789.
- Rubin, A.E., 2010. Physical properties of chondrules in different chondrite groups: Implications for multiple melting events in dusty environments. *Geochimica et Cosmochimica Acta* 74, 4807–4828.
- Rubin, A.E., Wasson, J.T., 1987. Chondrules, matrix and coarse-grained chondrule rims in the Allende meteorite: Origin, interrelationships and possible precursor components. *Geochimica et Cosmochimica Acta* 51, 1923–1937.
- Scott, E.R.D., Krot, A.N., 2014. 1.2 - Chondrites and Their Components, in: Holland, H.D., Turekian, K.K. (Eds.), *Treatise on Geochemistry* (Second Edition). Elsevier, Oxford, pp. 65–137.
- Shiel, A.E., Barling, J., Orians, K.J., Weis, D., 2009. Matrix effects on the multi-collector inductively coupled plasma mass spectrometric analysis of high-precision cadmium and zinc isotope ratios. *Analytica Chimica Acta* 633, 29–37.
- Sossi, P.A., Nebel, O., O'Neill, H.S.C., Moynier, F., 2018. Zinc isotope composition of the Earth and its behaviour during planetary accretion. *Chemical Geology* 477, 73–84.
- van Kooten, E.M.M.E., Schiller, M., Bizzarro, M., 2017. Magnesium and chromium isotope evidence for initial melting by radioactive decay of ^{26}Al and late stage impact-melting of the ureilite parent body. *Geochimica et Cosmochimica Acta* 208, 1–23.
- Wasson, J.T., Rubin, A.E., 2009. Composition of matrix in the CR chondrite LAP 02342. *Geochimica et Cosmochimica Acta* 73, 1436–1460.
- Zanda, B., Bourot-Denise, M., Hewins, R.H., 1995. Condensate Sulfide and Its Metamorphic Transformations in Primitive Chondrites. *Meteoritics* 30.
- Zanda, B., Lewin, E., Humayun, M., 2018. The Chondritic Assemblage, in: Russell, S., Connolly Jr., H., Krot, A. (Eds.), *Chondrules: Records of Protoplanetary Disk Processes*. Cambridge University Press, Cambridge, pp. 122–150.

Zolensky, M., Barrett, R., Burkett, P.J., 1993. Chondritic Interplanetary Dust Particles: Mineral Compositions and Petrofabrics. *Meteoritics* 28.

Table 2: Zn isotope data of terrestrial standards with given amounts of total Zn over the column and amounts of Zn used during individual analyses by MC-ICPMS. Literature data are from Moynier et al. (2017); Inglis et al. (2017); Pringle et al. (2017).

Standard	Total amount of Zn (ng)	Amount of Zn individual analyses (ng)	$\delta^{66}\text{Zn}$ (‰)	$\delta^{68}\text{Zn}$ (‰)	
BHVO-2	600	5	0.39	0.69	
		5	0.35	0.59	
		5	0.34	0.58	
		5	0.31	0.67	
		5	0.27	0.71	
		5	0.32	0.65	
		5	0.35	0.83	
		5	0.41	0.75	
		5	0.34	0.70	
		Average		0.34	0.69
		<i>2SD</i>		<i>0.08</i>	<i>0.16</i>
			2.5	0.31	0.32
			2.5	0.27	0.30
			2.5	0.26	0.28
	2.5	0.24	0.27		
	2.5	0.28	0.31		
	2.5	0.31	0.37		
	2.5	0.26	0.46		
	2.5	0.27	0.41		
	2.5	0.26	0.33		
Average		0.27	0.34		
<i>2SD</i>		<i>0.05</i>	<i>0.13</i>		
Literature		0.28			
<i>2SD</i>		<i>0.09</i>			
BCR-2-1	5	5	0.06	0.18	
BCR-2-2	5	5	0.15	0.48	
BCR-2-3	5	5	0.14	0.34	
BCR-2-4	10	5	0.22	0.48	
		5	0.21	0.46	

Continued on next page

Table 2 – *Continued from previous page*

Standard	Total amount of Zn (ng)	Amount of Zn individual analyses (ng)	$\delta^{66}\text{Zn}$ (‰)	$\delta^{68}\text{Zn}$ (‰)
BCR-2-5	5	5	0.20	0.12
Average			0.16	0.34
<i>2SD</i>			<i>0.12</i>	<i>0.32</i>
Literature			0.25	
<i>2SD</i>			<i>0.08</i>	
AGV2-1	5	5	0.32	0.59
AGV2-2	5	5	0.25	0.21
AGV2-3	10	5	0.15	0.55
	10	5	0.11	0.50
AGV2-4	5	5	0.21	1.05
Average			0.21	0.58
<i>2SD</i>			<i>0.16</i>	<i>0.60</i>
Literature			0.29	
<i>2SD</i>			<i>0.06</i>	
CP1-1	5	5	-0.07	-0.19
CP1-2	10	5	-0.06	-0.20
		5	-0.08	-0.06
CP1-3	5	5	-0.05	-0.16
CP1-4	5	5	0.01	-0.18
CP1-5	10	5	-0.10	-0.24
		5	-0.15	-0.14
Average			-0.07	-0.17
<i>2SD</i>			<i>0.10</i>	<i>0.11</i>
Literature			0.00	
<i>2SD</i>			<i>0.08</i>	
CV chondrite	600	2.5	0.33	1.36
		2.5	0.36	1.59
		2.5	0.17	0.17
		2.5	0.14	0.06

Continued on next page

Table 2 – *Continued from previous page*

Standard	Total amount of Zn (ng)	Amount of Zn individual analyses (ng)	$\delta^{66}\text{Zn}$ (‰)	$\delta^{68}\text{Zn}$ (‰)
		2.5	0.39	0.55
		2.5	0.25	0.21
		2.5	0.21	0.02
		2.5	0.13	0.06
		2.5	0.27	0.42
		2.5	0.48	0.65
		2.5	0.21	0.31
		2.5	0.26	0.44
	Average		0.27	0.49
	<i>2SD</i>		<i>0.19</i>	<i>1.17</i>
	Literature		0.24	0.44
	<i>2SD</i>		<i>0.12</i>	<i>0.21</i>
JMC Lyon (processed)	1	1	0.06	
		1	-0.08	
		1	-0.10	
		1	0.00	
	Average		-0.03	
	<i>2SD</i>		<i>0.15</i>	

Table 1: Zn contributions from acids and procedures used during sample digestion and purification. Final blank contributions (right column) reflect the most conservative values from repeat analyses of blanks.

Acid	Volume (ml)	Zn (ng)	RSD %	Use	Blank contribution Zn (ng)
1.5M HBr (1)	2.0	n.d.		1.6 ml in two-step	<0.010
1.5M HBr (2)	2.0	0.056	7.80	anion column	
6M HCl (1)	2.0	0.041	78.24	0.5 ml in sample digestion	<0.005
6M HCl (2)	2.0	n.d.			
0.5M HNO ₃ (1)	4.0	n.d.		1.6 ml in two-step	<i>n.d.</i>
0.5M HNO ₃ (2)	4.0	n.d.		anion column	
7M HNO ₃ (1)	2.0	0.163	8.98	1 ml during digestion	<0.08
7M HNO ₃ (2)	2.0	0.065	19.35		
27M HF (1)	2.0	0.082	7.48	100 µl during digestion	<0.004
27M HF (2)	2.0	0.018	38.54		
7M HNO ₃ + 27M HF (1)	1.0	0.051	6.19	Digestion of sample in	<0.574
7M HNO ₃ + 27M HF (2)	1.0	0.574	6.94	1 ml HNO ₃ /HF in	
7M HNO ₃ + 27M HF (3)	1.0	0.202	11.35	Parr bombs at 210°C	
7M HNO ₃ + 27M HF (4)	1.0	0.116	5.48		
1.5M HBr + 0.5M HNO ₃ (1)	1.6	0.175	26.96	Total procedural blank	<0.350
1.5M HBr + 0.5M HNO ₃ (2)	1.6	0.019	112.83	of column chemistry	
1.5M HBr + 0.5M HNO ₃ (3)	1.6	0.097	16.22		<0.924
1.5M HBr + 0.5M HNO ₃ (4)	1.6	n.d.			
1.5M HBr + 0.5M HNO ₃ (5)	1.6	n.d.			
Total Zn blank (with Parr bombs)					<0.924
Total Zn blank (no Parr bombs)					<0.350

Table 3: Major and minor element ratios of Leoville chondrule fractions. Analyses are carried out by Agilent 7900 ICP-Q-MS. The error is a percentage calculated from the percentage offset between terrestrial standards and literature values. The offset is taken from BCR-2, since AGV2 likely experienced some element loss to the Zn-cut.

	Standards						Cores					
	AGV2	AGV2 _{lit}	BCR-2	BCR-2 _{lit}	Error (%)		1	2	3	5	6	average
Na/Mg	2.97	2.88	1.05	1.08	2.79		0.038	0.008	0.030	0.024	0.021	0.024
Al/Mg	8.66	8.29	3.28	3.31	0.75		0.35	0.10	0.22	0.10	0.10	0.18
Ca/Mg	3.76	3.44	2.42	2.36	2.61		0.34	0.08	0.22	0.12	0.10	0.17
Cr/Mg	0.0023	0.0016	0.00085	0.00083	1.46		0.020	0.016	0.012	0.025	0.017	0.018
Ti/Mg	0.47	0.58	0.644	0.625	2.89		0.0139	0.0039	0.0115	0.0041	0.0056	0.0078
Mn/Mg	0.07	0.07	0.067	0.070	5.48		0.0050	0.0036	0.0021	0.0035	0.0022	0.0033
Fe/Mg	4.10	4.33	4.16	4.47	6.37		0.41	0.61	0.11	1.44	0.28	0.57
Ni/Mg	0.0021	0.0018	0.0006	0.0005	27.42		0.010	0.028	0.002	0.095	0.027	0.032
Co/Mg	0.0016	0.0015	0.0019	0.0017	8.29		0.0063	0.0027	0.0320	0.0139	0.0072	0.0124

	Rims						Matrix					
	1	2	3	5	6		average	1	2	average		
Na/Mg	0.022	0.010	0.030	0.022	0.022		0.021	0.034	0.044	0.039		
Al/Mg	0.14	0.10	0.10	0.08	0.12		0.108	0.19	0.10	0.15		
Ca/Mg	0.15	0.09	0.12	0.09	0.11		0.113	0.21	0.10	0.15		
Cr/Mg	0.039	0.025	0.036	0.033	0.035		0.033	0.042	0.030	0.036		
Ti/Mg	0.0077	0.0055	0.0061	0.0047	0.0053		0.0059	0.0073	0.0037	0.0055		
Mn/Mg	0.0085	0.0192	0.0037	0.0156	0.0048		0.0125	0.0429	0.0192	0.0311		
Fe/Mg	2.31	1.47	1.17	2.16	1.14		1.65	3.19	3.35	3.27		
Ni/Mg	0.144	0.054	0.090	0.115	0.126		0.106	0.101	0.131	0.116		
Co/Mg	0.0124	0.0036	0.0297	0.0074	0.0124		0.0131	0.0064	0.0069	0.0067		

Table 4: Zn isotope data for Leoville chondrule cores, igneous rims and surrounding matrices, with the abundance of Zn given for each sample. Note that three chondrule cores only had 1 ng of Zn and were analyzed in a block of 15 cycles on the MC-ICPMS, rather than the 30 cycles used for the other samples. Standards measured with 15 cycles yield identical $\delta^{66}\text{Zn}$ values within 0.02 ‰.

		Zn (ng)	Cycles	$\delta^{66}\text{Zn}$ (‰)	$\delta^{68}\text{Zn}$ (‰)
Matrix	ch1	5	30	0.24±0.12	0.51±0.32
	ch2	5	30	0.14±0.12	0.59±0.32
	Mean			0.19±0.14	0.55±0.12
Rims	ch1	5	30	-0.14±0.12	0.54±1.17
	ch2	2	30	-0.11±0.19	1.89±0.32
	ch3	2	30	-0.04±0.19	1.08±1.17
	ch5	5	30	0.23±0.12	0.45±1.17
	ch6	3	30	0.01±0.19	0.76±1.17
	Mean			-0.01±0.30	0.94±1.16
Cores	ch1	1	15	-0.41±0.19	0.14±1.17
	ch2	1	15	-0.41±0.19	0.10±1.17
	ch3	2	30	-0.54±0.19	0.40±1.17
	ch5	1	15	-0.36±0.19	-0.15±1.17
	ch6	3	30	-0.41±0.12	0.04±0.32
	Mean			-0.43 ± 0.14	0.10±0.40

Table 5: Matrix Fe/Mg and Mn/Mg ratios of various CV chondrites analyzed by different authors and using different analytical techniques. DBA = Defocused or broad beam analyses, WA = Wet chemical analyses, INAA = Instrumental neutron activation analysis.

Sample	Fe/Mg	Mn/Mg	Authors	Technique
Leoville	2.11	0.015	Kracher et al. (1985)	DBA
Leoville	1.96	0.016	McSween (1977)	DBA
Leoville	3.27	0.031	This study	WA
Vigarano	2.46	0.011	McSween (1977)	DBA
Vigarano	3.23	0.019	Zolensky et al. (1993)	DBA
Vigarano	2.71	0.022	Klerner (2001)	DBA
Efremovka	2.63	0.015	McSween (1977)	DBA
Efremovka	2.53	0.022	Hezel and Palme (2010)	DBA
Allende	1.79	0.013	Clarke et al. (1971)	WA
Allende	2.03	0.013	McSween (1977)	DBA
Allende	2.36	0.014	Rubin (1984)	DBA
Allende	1.57	0.011	Rubin and Wasson (1987)	INAA

Figure 1: Elution profiles of major elements from a BHVO-2 standard. One column volume reflects 100 μ l of acid. After eight column volumes all matrix elements are eluted with 1.5M HBr. We note that Zn peaks between 12 and 19 column volumes are analytical artifacts due to a low signal/noise ratio. We have repeated these elution tests using BHVO-2 and CV chondrite aliquots spiked with 100 ng Zn. These tests resulted in reproducible yields >99.9 %.

Figure 2: Elution profiles of Mg and Fe in 1.5M HBr for BHVO-2 (grey curves) and CV chondrite NWA 12523 (red curves). Repeat experiments show consistent elution profiles and purification of matrix elements after eight column volumes, independent of matrix composition.

Figure 3: Analyses of several major and minor elements in the eluted Zn-cut from CV chondrite NWA 12523 after purification for various sample sizes, showing purification for each element >99.5 %. Aliquots >100 µg generally result in a cleaner Zn-cut. >99.9 %. Sample sizes aimed at in this study (~50 µg) have a relatively large abundance of matrix elements in the Zn-cut after a single column pass (Fe ≈30 ng and Ni ≈0.8 ng on 5 ng of Zn) and require a second column pass for acceptable Zn purification (Fe ≈0.08 ng and Ni ≈0.002 ng on 5 ng of Zn).

Figure 4: Zn isotope data showing $\delta^{66}\text{Zn}$ and $\delta^{68}\text{Zn}$ values for terrestrial standards and samples. Errors are 2SD from average mean (Table 2). The shaded areas are (recommended) literature values for CP1 (purple, Inglis et al., 2017) and BHVO-2, BCR-2 and AGV2 (orange, Moynier et al., 2017). We note that literature only reports the $\delta^{66}\text{Zn}$ values. The solid and dashed lines represent kinetic and equilibrium fractionation laws, respectively.

Figure 5: *Left*: BSE images for Leoville chondrules in which their cores, igneous rims (IgR) and matrices (Mx) are highlighted. *Met* = metal, *Sf* = sulfide, *Ol* = olivine, *Ms* = mesostasis. *Right*: BSE images of the chondrules after microdrilling. The drill locations for cores, rims and matrices are highlighted. Discarded drill holes are reflected by red coded areas.

Figure 6: *Left*: BSE images for Leoville chondrules in which their cores, igneous rims (IgR) and matrices (Mx) are highlighted. *Met* = metal, *Sf* = sulfide, *Ol* = olivine, *Ms* = mesostasis. *Right*: BSE images of the chondrules after microdrilling. The drill locations for cores, rims and matrices are highlighted. Discarded drill holes are reflected by red coded areas.

Figure 7: Elemental maps of chondrule areas showing Leoville cores, igneous rims and surrounding matrix.

Figure 8: Plots of elemental ratios normalized against Mg with increasing 50% condensation temperatures from left to right (Lodders, 2003) for Leville chondrite cores, igneous rims and matrices. The bulk compositions of bulk CI and CV chondrites are also plotted, along with the CI ratio correlation often shown in complementarity related plots.

Figure 9: $\delta^{66}\text{Zn}$ values for Leoville cores, igneous rims and matrix, as well as their average compositions (black-rimmed symbols). Data for chondrules (blue) and matrix (yellow) from Pringle et al. (2017) (P17) is also shown.

Figure 10: The deviation from the Zn mass-dependent fractionation line ($\Delta^{66}\text{Zn}$ ‰) versus the $^{62}\text{Ni}/^{64}\text{Zn}$ ratio of analyzed terrestrial standards by MC-ICPMS after correction of the ^{64}Ni interference on ^{64}Zn . The positive correlation through the data is interpreted as matrix effects from contaminants in the Zn-cut that affect the mass-dependency of the measurements. We show that we can apply a threshold Ni/Zn ratio to the data, above which the quality of the data is poorer than the external reproducibility.

Figure 11: The same Figure as Figure 10, but including Leville chondrule data from this study.

Figure 12: Matrix fractionation factors calculated from elemental ratios normalized to Mg from this work, Rubin and Wasson (1987) (neutron activation analyses) and Clarke et al. (1971) (wet chemical analyses) against 50% condensation temperatures (Lodders, 2003). The dashed regression line is taken from all data. RW87 = Rubin and Wasson (1987) and C71 = Clarke et al. (1971).

1. Complementarity: Evaporative loss of IgR

2. Non-complementarity: No significant loss of IgR

Figure 13: Different major element scenarios for complementarity and non-complementarity between Leoville cores and igneous rims, as well as igneous rims and surrounding matrix. Mx1 is the primary residual matrix after formation of the chondrule cores, whereas Mx2 is the residual matrix after formation of the igneous rims. In the complementarity scenario, Mx1 is the precursor material to form the igneous rims (having experienced evaporative loss) and the complementary volatile-rich Mx2. In the non-complementarity scenario, the precursor material to both chondrule cores and igneous rims is chondritic and not genetically related to the chondrules. In this model, the igneous rims experience limited evaporative loss and maintain their initial chondritic composition.

Figure 14: A schematic overview of chondrule formation in the complementarity and non-complementary scenarios from Figure 13, using the same color coding.

Figure 15: Mg (red), Ca (green), Al (blue) and S (yellow) elemental maps of Leoville (A-B) and Allende (C-D) sections (chondrules in these images lie close to the ones sampled in this study). Note how the matrix of Leoville is mostly opaque and fine-grained, whereas the Allende matrix is coarse-grained with large sulfides and carbonates. The sulfides in Leoville are mainly present in the igneous rims or as sulfide rims to the chondrules, whereas in Allende, the sulfides have mobilized towards the interior cores in the most altered chondrules.

Figure 16: Zn isotope data of Leville chondrule cores (closed green circles), igneous rims (open red circles) and matrix (yellow diamonds) against their Mg/Zn ratios. Mg concentrations have been obtained from ICPMS data and Zn concentrations are from MC-ICPMS analyses. Hence, the Mg/Zn ratios are relative and not absolute. The composition of Ch5 lies close to the matrix data and has a different mineralogy compared to the other igneous rims (see text for further explanation).