

Available online at www.sciencedirect.com

ScienceDirect

Geochimica et Cosmochimica Acta 269 (2020) 540-553

Geochimica et Cosmochimica Acta

www.elsevier.com/locate/gca

Equilibrium inter-mineral titanium isotope fractionation: Implication for high-temperature titanium isotope geochemistry

Wenzhong Wang ^{a,*}, Shichun Huang ^b, Fang Huang ^c, Xinmiao Zhao ^d Zhongqing Wu ^{a,e,*}

^a Laboratory of Seismology and Physics of Earth's Interior, School of Earth and Space Sciences, University of Science and Technology of China, Hefei, Anhui 230026, China

^b Department of Geoscience, University of Nevada, Las Vegas, NV 89154, United States ^c CAS Key Laboratory of Crust-Mantle Materials and Environments, School of Earth and Space Sciences, University of Science and Technology of China, Hefei, Anhui 230026, China

^d State Key Laboratory of Lithospheric Evolution, Institute of Geology and Geophysics, Chinese Academy of Sciences, Beijing 100029, China

^e CAS Center for Excellence in Comparative Plantelogy, China

Received 8 March 2019; accepted in revised form 4 November 2019; available online 13 November 2019

Abstract

Equilibrium Ti isotope fractionation factors among major Ti-bearing minerals are critical for understanding Ti isotope fractionation during magmatic processes. We use the first-principles calculations based on the density functional theory (DFT) to obtain Ti isotope reduced partition function ratios ($10^3 \ln \beta$ of $^{49} \text{Ti}/^{47} \text{Ti}$) in a series of important Ti-bearing minerals, including Ti-doped clinopyroxene, orthopyroxene, olivine, and pyrope, geikielite-ilmenite solid solutions, and rutile. There is a large variation in our calculated $10^3 \ln \beta$, which are linearly correlated to their Ti force constants, a parameter related to the average Ti—O bond length and the Ti valence state. Among all studied minerals, silicates with Ti^{4+} occupying the tetrahedral Si site have the highest $10^3 \ln \beta$, and rutile has the lowest $10^3 \ln \beta$. The valence state also significantly controls the $10^3 \ln \beta$. Typically, Ti^{3+} -doped silicates have lower $10^3 \ln \beta$ than those of Ti^{4+} -doped silicates. At the natural abundance levels, the $10^3 \ln \beta$ of $\text{Ti}^{3+}_{\text{Si}}$ -doped and $\text{Ti}^{3+}_{\text{Mg}}$ -doped (Ti^{3+} occupying the Mg site) silicate minerals show no concentration effect. That is, their $10^3 \ln \beta$ do not vary with their Ti^{4+} and Ti^{3+} contents, respectively. In contrast, the $10^3 \ln \beta$ of geikielite-ilmenite solutions significantly decrease with increasing Fe/(Fe + Mg) ratio.

Our calculations predict no significant Ti isotope fractionation among $T_{\rm Si}^{4+}$ -doped clinopyroxene, orthopyroxene, olivine, and pyrope (<0.08 % at 1200 K), whereas the $10^3 \rm ln\alpha$ between geikielite-ilmenite solutions and $T_{\rm Si}^{4+}$ -doped clinopyroxene ranges from \sim -0.67% to -0.49% at 1200 K, supporting the hypothesis that Fe—Ti oxides are important fractionating Ti isotopes during magma differentiation. Finally, the large equilibrium Ti isotope fractionation between geikielite-ilmenite solutions and clinopyroxene suggests that Ti isotopes can be used as a thermometer with precision comparable to that of elemental geothermometer.

© 2019 Elsevier Ltd. All rights reserved.

Keywords: Ti isotopes; First-principle calculations; Fe-Ti oxides; Silicate minerals; Equilibrium fractionation factors; Magma differentiation

E-mail addresses: wz30304@mail.ustc.edu.cn (W. Wang), wuzq10@ustc.edu.cn (Z. Wu).

^{*} Corresponding authors.

1. INTRODUCTION

Titanium (Ti) is an important rock-forming element in planets (Anders and Grevesse, McDonough and Sun, 1995). It is lithophile, incompatible, and fluid-immobile, and it has been extensively used in high-temperature geochemistry. For example, the temperature dependent Ti solubility in quartz and zircon have been widely used as geothermometers (e.g., Watson et al., 2006; Wark and Watson, 2006). Titanium is also a highly refractory element (Lodders, 2003), playing an important role in our understanding of refractory inclusions in chondrites (e.g., Simon et al., 2007; Simon et al., 2017; Davis et al., 2018). In terrestrial rocks, Ti is usually present as Ti⁴⁺. Significant amounts of Ti³⁺ could be present under extremely reduced conditions such as in lunar rocks and refractory inclusions (Simon et al., 2007; Simon and Sutton, 2017), and thus the Ti³⁺/Ti⁴⁺ ratio can be used for measuring oxygen fugacity (e.g., Simon et al., 2007).

Titanium has five stable isotopes, ranging from ⁴⁶Ti (8.25%) to ⁵⁰Ti (5.18%). With the advancement in analytical techniques, Ti isotope composition has become an important cosmochemical and geochemical tracer (e.g., Leya et al., 2008, 2009; Trinquier et al., 2009; Zhang et al., 2011, 2012, 2014; Millet and Dauphas, 2014; Kööp et al., 2016a,b; Williams et al., 2016; Greber et al., 2017a,b; Simon et al., 2017; Davis et al., 2018; Deng et al., 2018a, b, 2019). For example, both mass-dependent and mass-independent Ti isotope variations have been reported in meteorites and their components, which are used to constrain the origin and evolution of early solar system (Greber et al., 2017a; Simon et al., 2017; Davis et al., 2018; Deng et al., 2018a).

Titanium isotope composition can be also used to trace magma differentiation processes. A large mass-dependent Ti isotope variation, δ^{49} Ti ranging from $-0.01 \pm 0.03\%$ to $+2.01 \pm 0.01\%$ (δ^{49} Ti = $[(^{49}$ Ti/ 47 Ti)_{sample}/ $(^{49}$ Ti/ 47 Ti)_{stan-} dard - 1] * 1000‰), is observed in terrestrial rocks (Millet et al., 2016; Greber et al., 2017b; Deng et al., 2018b, 2019), which is thought to reflect Fe-Ti oxides fractionation during magma evolution. Specifically, Millet et al. (2016) found that δ^{49} Ti is positively correlated with SiO₂ content in differentiated terrestrial rocks, inferring that Fe-Ti oxides are enriched in light Ti isotopes relative to the melt. Using additional data from plume-related volcanoes (Hekla from Iceland, and Afar), Deng et al. (2019) identified two $\delta^{49}\text{Ti}$ vs. SiO_2 content trends, one defined by plume lavas and another by arc settings lavas. They argued that this is because the high Ti melt contents in plume lavas due to both high initial TiO2 contents and delayed onset of Fe-Ti oxides from low oxygen fugacity drive the larger Ti isotope fractionation seen in plume lavas relative to arc setting lavas. Best fit for the relationship between δ^{49} Ti and f_{Ti} , the Ti proportion remaining in the melt, indicates that Ti isotope behaviors are controlled by the fractional crystallization of Ti-Fe oxides (such as ilmenite and titanomagnetite). In addition, Millet et al. (2016) also found that high-Ti lunar basalts have relatively higher δ⁴⁹Ti values than low-Ti mare basalts, which was ascribed to the Ti isotope fractionation induced by ilmenite (Millet

et al., 2016). In igneous rocks, Fe—Ti oxides are major hosts of Ti, which can be also incorporated into silicate minerals as a minor element. The equilibrium Ti isotope fractionation factors among major Ti-oxides and silicate minerals are important in understanding the reported δ^{49} Ti variations in both terrestrial and lunar rocks. However, such data do not exist in the literature.

Due to the difficulty and uncertainty to reach the isotope exchange equilibrium among minerals inside experiment charges, experimental determinations of inter-mineral equilibrium isotope fractionation at high temperature are still challenging. First-principles calculations based on the density functional theory (DFT) predict inter-mineral isotope fractionation factors with accuracy and precision comparable to some of the well-designed experiments (Lejaeghere et al., 2016). This technique has been widely used to calculate equilibrium isotope fractionation in many systems (e.g., Méheut et al., 2009; Rustad and Yin, 2009; Schauble, 2011; Li and Liu, 2011; Fujii et al., 2011; Huang et al., 2013; Feng et al., 2014; Wang, et al., 2017a,b; Huang et al., 2019; Li et al., 2019).

Here we investigated the equilibrium inter-mineral Ti isotope fractionation factors among Ti-doped clinopyroxene (clinopyroxene), orthopyroxene (orthopyroxene), olivine, and pyrope, geikielite-ilmenite solid solutions, and rutile using first-principles calculations based on the DFT. Ti is a minor element in silicate minerals and the Ti contents in pyroxenes, olivine, and garnet vary significantly (e.g., Hermann et al., 2005; Gerke et al., 2005). Although Ti3+ does not occur in terrestrial rocks, it is present in lunar rocks and refractory inclusions in chondrites (e.g., Simon et al., 2007; Simon and Sutton, 2017), which were produced under extremely reducing conditions. Thus, both Ti⁴⁺doped and Ti³⁺-doped silicate minerals are considered in this work. More importantly, because of mineral concentration effect on the equilibrium isotope fractionation (Feng et al., 2014; Wang et al., 2017a,b; Li et al., 2019), we also investigated the effect of silicate mineral Ti concentration on the equilibrium inter-mineral Ti isotope fractionation factors. This study for the first time provides fundamental equilibrium inter-mineral fractionation data to understand the Ti isotope behaviors during magmatic and metamorphic processes.

2. CALCULATION METHODS

2.1. Equilibrium isotope fractionation factor

According to Urey (1947), the isotopic substitution of a specific element in two phases would induce a difference in vibrational frequency properties, which results in mass-dependent equilibrium isotope fractionation between these two phases. Following Richet et al. (1977), the reduced partition function ratio β_A of the element X in phase A is the X isotope fractionation factor between the phase A and an ideal atomic gas. Based on the harmonic approximation, β_A can be written as:

$$\beta_A = \frac{Q_h}{Q_l} = \prod_{i}^{3N} \frac{u_{ih}}{u_{il}} \frac{e^{-\frac{1}{2}u_{ih}}}{1 - e^{-u_{ih}}} \frac{1 - e^{-u_{il}}}{e^{-\frac{1}{2}u_{il}}}$$
(1)

where h and l refer to the heavy and light isotopes, respectively, running index i refers to the ith vibrational frequency, and N is the number of atoms in the unit cell. A phase with N atoms has 3N vibrational modes and thus the product runs over all 3N phonon modes. Q_h and Q_l represent the vibrational partition function for the heavy and light isotopes, respectively. u_{ih} and u_{il} are defined as:

$$u_{ihoril} = \hbar \omega_{ihoril} / k_B T \tag{2}$$

where \hbar and k_B are the Planck and Boltzmann constants, respectively, T is temperature in Kelvin, and ω_{ihoril} is the vibrational frequency of the i^{th} mode. Consequently, the equilibrium isotope fractionation factor between Phases A and B can be expressed as:

$$\Delta_{A-B} \approx 10^3 \ln \alpha_{A-B} = 10^3 \ln \beta_A - 10^3 \ln \beta_B \tag{3}$$

2.2. First-principles calculations

We performed first-principles calculations using the software "Quantum Espresso" (Giannozzi et al., 2009), which is based on the DFT, plane wave, and pseudopotential, following a procedure similar to our previous studies (Huang et al., 2013; Feng et al., 2014; Wu et al., 2015; Wang et al., 2017a,b; Qian et al., 2018; Wang and Wu, 2018; Li et al., 2019). We adopted the local density approximation (LDA) (Perdew and Zunger, 1981) to describe the exchange correlation functional. The pseudopotentials of Mg, Ca, Si, Al, and O used in this study are the same as the ones used in our previous work (Huang et al., 2013; Feng et al., 2014; Wang et al., 2017b; Wang and Wu, 2018). The pseudopotentials of Ti and Fe were generated using the Vanderbilt method (Vanderbilt, 1990) with a valence configuration of 3s²3p⁶4s²3d² and a cutoff radii of 1.8 Bohr for Ti, and 3s²-3p⁶3d^{6.5}4s¹4p⁰ and 1.8 Bohr for Fe. In order to describe the large on-site Coulomb interactions among the localized electrons (3d electrons of Fe and Ti) (Anisimov et al., 1991), we introduced a Hubbard U correction to the LDA for all DFT calculations (LDA + U). Hubbard U values for Fe and Ti atoms on different sites in all calculated minerals (Table S1) were non-empirically determined using the linear response method (Cococcioni and de Gironcoli, 2005).

We first optimized all crystal structures of Ti-bearing minerals using the variable cell shape molecular dynamics method (Wentzcovitch, 1991) with different k-point grids according to their unit cell sizes (see Table S1). The energy cutoff for plane wave and charge density are set to 70 Ry and 700 Ry, respectively. The residual forces converge within 10⁻⁴ Ry/Bohr. After the relaxed structures were obtained, we then calculated phonon vibrational frequencies using the finite displacement method as implemented in the open-source code PHONOPY (Togo and Tanaka, 2015). To make comparisons of compare transverse-optical and longitudinal-optical frequencies of rutile between theoretical predictions and experimental measurements, we also calculated its vibrational frequencies based on the densityfunctional perturbation theory (DFPT), which includes the effects of dielectric tensors and effective charges. Hereafter all phonon calculations are based on the finite displacement method unless specially mentioned. The reduced partition

function ratios β of ⁴⁹Ti/⁴⁷Ti for all calculated minerals can be obtained using Eq. (1). The finite displacement method and DFPT give similar β factors for rutile.

Some previous studies also performed DFT + U calculations to predict the electronic structure and optical properties of TiO₂ polymorphs. For example, Gao et al. (2006) suggested that V-doped rutile TiO2 is a half-metal within LDA while a semiconductor within the LDA + U. The DFT + U method has been also applied in Ti 3d of TiO₂ by Arroyo-De Dompablo et al. (2011) to improve the accuracy of standard DFT. Portillo-Vélez et al. (2013) investigated the influence of surface oxygen vacancies in the structural and electronic properties of anatase TiO₂ (1 0 1) surface using Hubbard U correction. Curnan and Kitchin (2015) also performed a DFT + U study about the relative energetic ordering of rutile, anatase, brookite and columbite TiO₂ polymorphs. A recent study reported by Samat et al. (2016) also investigated the optical properties of titanium dioxide (TiO2) in rutile, anatase and brookite phases via DFT + U calculations.

In order to check the effect of Hubbard U correction, we also performed LDA calculations for rutile, geikielite, clinopyroxene (Mg₈Ca₈Si₁₅TiO₄₈), and orthopyroxene (Mg₁₆Si₁₅TiO₄₈). The LDA results are compared to LDA + U results in Tables S6-S7 and Figures S1-S2. The LDA predicts smaller static volumes and shorter average Ti-O bond lengths than LDA + U (Table S6). Both LDA and LDA + U underestimate mineral volumes at static conditions, but the volumes calculated within LDA + U are closer to experimental values. When we considered the effects of zero-point motion and room temperature on volumes, the equation of state of rutile and geikielite calculated within LDA + U show great agreements with experimental measurements at 300 K (Fig. S3 and S4), revealing the validity of + U correction. Unexpectedly, we find that LDA gives some negative frequencies for rutile (Fig. S1), while LDA + U calculations predict normal phonon frequencies that are generally in agreements with experimental measurements (Table S5). Thus, we cannot obtain the 10³lnβ of rutile and its volume-pressure relationship from LDA calculations. For clinopyroxene (Mg₈Ca₈Si₁₅TiO₄₈), and orthopyroxene (Mg₁₆Si₁₅TiO₄₈), LDA gives larger 10³lnβ values than LDA + U (Table S6 and S7) because LDA predicts shorter average Ti-O bond lengths than LDA + U (Table S6). However, the 10³lnα between clinopyroxene and orthopyroxene from LDA calculations are similar to the one from LDA + U calculations (0.02% for LDA + U vs. 0.03% for LDA at 1000 K). For geikielite, +U correction shows a mild effect on vibrational frequencies (Fig. S2), and the average Ti-O bond length and 10³lnβ calculated within LDA are only slightly shorter and larger than those predicted by LDA + U (Table S6), respectively. Therefore, we focus on the results calculated within LDA + U thereafter.

3. RESULTS

3.1. Ti incorporation into major silicate minerals

Ti is a minor element in the major silicate minerals, such as olivine, clinopyroxene, orthopyroxene, and garnet. The

amount of TiO2 in olivine is usually lower than 1.0 wt% (Hermann et al., 2005), while pyroxenes and garnet can dissolve up to several weight percent of TiO₂ (Gerke et al., 2005). Although major element sites in these silicate minerals are well known, potential Ti substitution mechanisms are pretty complicated and some are still under debate. In Ti-doped olivine, Ti is negatively correlated with Si, but there is no correlation between Ti and Mg contents (Hermann et al., 2005). This implies that Ti mainly substitutes for Si in the olivine tetrahedral sites (Hermann et al., 2005; Berry et al., 2007). Simon et al. (2007, 2016) reported both Ti³⁺ and Ti⁴⁺ in lunar pyroxenes, with Ti⁴⁺ preferentially occupying the tetrahedral Si site and Ti³⁺ occupying the octahedral Mg position (M1) (Skogby et al., 2006). Notably, Ti³⁺ only appears in some lunar pyroxenes produced under extremely reducing conditions (Simon and Sutton, 2017), whereas there is no measurable Ti³⁺ in terrestrial rocks. Garnet has a generalized chemical formula of $X_3^{2+}Y_2^{3+}Z_3^{4+}O_{12}$, where X^{2+} , Y^{3+} , and Z^{4+} occupy the dodecahedral, octahedral, and tetrahedral sites, respectively. In the upper mantle, garnet is mainly made of its Mg—Al end-member pyrope (Mg₃Al₂Si₃O₁₂). Several substitution mechanisms have been proposed to incorporate Ti into garnet, which can be divided into two types of site occupancies (Ackerson et al., 2017). In one type, Ti⁴⁺ occupies the tetrahedral Z site through a simple $Si^{4+} \leftrightarrow Ti^{4+}$ substitution (Armbruster and Geiger, 1993; Gwalani et al., 2000). In the other type, Ti⁴⁺ occupies the octahedral Y site through a paired cation substitution, such as VI- $Al^{3+}+^{IV}Si^{4+} \leftrightarrow {^{VI}Ti^{4+}}+^{IV}Al^{3+}$, to balance the charge (Grew et al., 2013; Proyer et al., 2013; Ackerson et al., 2017). Under extremely reducing environment, Ti³⁺ can be also directly incorporated into the octahedral Y site: however, terrestrial garnets contains negligible amount of Ti³⁺ (Gwalani et al., 2000; Grew et al., 2013). Consequently, Ti³⁺ is irrelevant to terrestrial rocks, and will not be further discussed in the topic relevant to terrestrial rocks.

Here we investigated the configuration when Ti⁴⁺ occupies the tetrahedral Si site in olivine, orthopyroxene, clinopyroxene, and pyrope through the Si⁴⁺ ↔ Ti⁴⁺ substitution. Orthopyroxene has two nonequivalent tetrahedral Si sites, SiA and SiB. Our calculations show that the energy difference between Ti⁴⁺ in the SiA and SiB sites is large, 0.39 eV for orthopyroxene with Ti/(Ti + Si) = 1/32, suggesting that Ti⁴⁺ prefers the SiB site. Thus, orthopyroxene with Ti⁴⁺ occupying the SiB site was used in our calculations. We also calculated the Ti-doped pyrope generated by coupled substitution, ${}^{VI}AI^{3+} + {}^{IV}Si^{4+} \leftrightarrow {}^{VI}Ti^{4+} + {}^{IV}AI^{3+}$. Particularly, Ti^{4+} occupies the octahedral Al site, and the original Al3+ now occupies the nearest tetrahedral Si site. This substitution mechanism yields several nonequivalent configurations. All nonequivalent structures were investigated, and our calculations show the energy difference between other nonequivalent structures and the one with the lowest total energy is also large (i.e., > 0.21 eV for Mg₂₄Al₁₅TiSi₂₃AlO₉₆ pyrope). Similarly, the structure with the lowest total energy was used. Our calculations show that the energy difference between two Ti⁴⁺-doped pyrope structures generated through two different substitution mechanisms ($^{VI}Al^{3+}+^{IV}Si^{4+} \leftrightarrow {^{VI}Ti^{4+}}+^{IV}Al^{3+}$ and Si^{4+} -

 \leftrightarrow Ti⁴⁺) is very small (i.e., \sim 0.02 eV between Mg₂₄Al₁₅-TiSi₂₃AlO₉₆ and Mg₂₄Al₁₆TiSi₂₃O₉₆ pyrope), suggesting these two substitution mechanisms are equally important for the incorporation of Ti⁴⁺ into pyrope.

The Ti^{3+} incorporation into orthopyroxene and clinopyroxene through the ${}^{VI}Mg^{2+} + {}^{IV}Si^{4+} \leftrightarrow {}^{VI}Ti^{3+} + {}^{IV}Al^{3+}$ substitution (Simon and Sutton, 2017) and into pyrope through ${}^{VI}Al^{3+} \leftrightarrow {}^{VI}Ti^{3+}$ were also investigated. Orthopyroxene has two nonequivalent Mg sites (M1 and M2). The configuration that M1-site Mg and its nearest SiBsite Si are replaced by Ti and Al atoms respectively has the lowest total energy. Similarly, the Ti-doped clinopyroxene generated by replacing the nearest neighbor ${}^{VI}Mg^{2+}_{-}{}^{IV}Si^{4+}$ pair with ${}^{VI}Ti^{3+}_{-}{}^{IV}Al^{3+}$ pair is the most stable one.

Finally, because naturally occurring silicate minerals have variable Ti contents, we also calculated the structures and reduced partition function ratios of these Ti-doped silicate minerals with different Ti contents. The initial structures of clinopyroxene, orthopyroxene, olivine, and pyrope with different Ti contents were obtained by incorporating Ti into their supercells, which were generated by expanding the primitive cell along different directions. For example, the 80-atom and 320-atom supercells of clinopyroxene could be obtained by expanding the primitive cell twice along the c direction and twice simultaneously along a, b, c directions, respectively. Substituting one Si atom with one Ti atom can produce the initial clinopyroxene structures with Ti/(Ti + Si) of 1/16 and 1/64, respectively. Similarly, replacing the nearest neighboring VIMg²⁺_IVSi⁴⁺ pair in an 80-atom clinopyroxene supercell with VITi³⁺_IV Al³⁺ pair could generate the initial configuration with Ti/ (Ti + Si) = 1/16 for the ${}^{VI}Mg^{2+} + {}^{IV}Si^{4+} \leftrightarrow {}^{VI}Ti^{3+} + {}^{IV}Al^{3+}$ substitution. Initial structures of other minerals were also produced in the same way. The supercell construction details are shown in Table 1.

3.2. Relaxed crystal structures

All relaxed structures of Ti-doped silicate minerals and Fe-Ti oxides, including geikielite-ilmenite solid solutions and rutile, are shown in Fig. 1 with emphases on Mg-O, Ca-O, Fe-O, Si-O, Ti-O, and Al-O polyhedrons. Their atomic positions can be found in the supplementary materials. The relaxed cell parameters are reported in Table S2. Cell parameters and volumes of geikielite, ilmenite, and rutile calculated based on LDA+U at static conditions agree with experimental data at 300 K within 2% (Table S2). Typically, the LDA calculation at static conditions underestimates the volume by $\sim 1-2\%$ because the effects of zero-point motion and room temperature on volumes have not been considered. When these effects are taken into account, the theoretical results for orthopyroxene, clinopyroxene, olivine, and pyrope are consistent with experimental data within 1% (Huang et al., 2013; Huang et al., 2014; Wu et al., 2015). There is no experimental measurement of the volumes of Ti-doped silicate minerals. Moreover, most calculated vibrational frequencies for geikielite, FeTiO₃ ilmenite, and rutile are also in agreements with experimental results (Tables S3-S5), although some calculated frequencies significantly deviate from

Table 1

Average Ti—O bond lengths, coordination numbers, and force constant of Ti in major silicate minerals, geikielite-ilmenite solid solutions, and rutile.

Minerals	Chemical composition	Ti content	Average Ti—O bond length (Å)	CN	Force constant (N/m)
Clinopyroxene*Si ⁴⁺ ↔ Ti ⁴⁺	Mg ₈ Ca ₈ Si ₁₅ TiO ₄₈	Ti/(Ti + Si) = 1/16, 2c	1.8139	4	586.8
.,	$Mg_{16}Ca_{16}Si_{31}TiO_{96}$	Ti/(Ti + Si) = 1/32, 2b, 2c	1.8126	4	596.2
	Mg ₂₄ Ca ₂₄ Si ₄₇ TiO ₁₄₄	Ti/(Ti + Si) = 1/48, 2b, 3c	1.8133	4	591.6
	$Mg_{32}Ca_{32}Si_{63}TiO_{192}$	Ti/(Ti + Si) = 1/64, 2a, 2b, 2c	1.8127	4	591.8
clinopyroxene* $Mg^{2+}+Si^{4+} \leftrightarrow Ti^{3+}+Al^{3+}$	Mg ₇ TiCa ₈ Si ₁₅ AlO ₄₈	Ti/(Ti + Si) = 1/16, 2c	2.0489	6	352.6
-	$Mg_{15}TiCa_{16}Si_{31}AlO_{96}$	Ti/(Ti + Si) = 1/32, 2b, 2c	2.0491	6	356.9
orthopyroxene* $Si^{4+} \leftrightarrow Ti^{4+}$	Mg ₁₆ Si ₁₅ TiO ₄₈	Ti/(Ti + Si) = 1/16	1.8176	4	587.2
	$Mg_{32}Si_{31}TiO_{96}$	Ti/(Ti + Si) = 1/32, 2c	1.8181	4	584.5
	$Mg_{48}Si_{47}TiO_{144}$	Ti/(Ti + Si) = 1/48, 3c	1.8189	4	578.5
	$Mg_{64}Si_{63}TiO_{192}$	Ti/(Ti + Si) = 1/64, 2b, 2c	1.8182	4	580.4
orthopyroxene* $Mg^{2+}+Si^{4+} \leftrightarrow Ti^{3+}+Al^{3+}$	Mg ₁₅ TiSi ₁₅ AlO ₄₈	Ti/(Ti + Si) = 1/16	2.0438	6	354.3
	$Mg_{31}TiSi_{31}AlO_{96}$	Ti/(Ti + Si) = 1/32, 2c	2.0448	6	352.7
olivine*Si $^{4+} \leftrightarrow Ti^{4+}$	Mg ₃₂ Si ₁₅ TiO ₆₄	Ti/(Ti + Si) = 1/16, 2a, 2c	1.8100	4	604.4
	$Mg_{64}Si_{31}TiO_{128}$	Ti/(Ti + Si) = 1/32, 2a, 2b, 2c	1.8095	4	611.2
pyrope* $Al^{3+}+Si^{4+} \leftrightarrow Ti^{4+}+Al^{3+}$	Mg ₁₂ Al ₇ TiSi ₁₁ AlO ₄₈	$Ti/(Ti + Si + Al) = 1/20^{\#}$	1.9306	6	446.5
	$Mg_{24}Al_{15}TiSi_{23}AlO_{96}$	Ti/(Ti + Si + Al) = 1/40*	1.9286	6	457.1
$Si^{4+} \leftrightarrow Ti^{4+}$	Mg ₂₄ Al ₁₆ Si ₂₃ TiO ₉₆	Ti/(Ti + Si + Al) = 1/40*	1.8083	4	578.6
$Al^{3+} \leftrightarrow Ti^{3+}$	$Mg_{24}Al_{15}TiSi_{24}O_{96}$	Ti/(Ti + Si + Al) = 1/40*	1.9961	6	423.0
geikielite	$Mg_6Ti_6O_{18}$		1.9685	6	399.4
	$Mg_3Fe_3Ti_6O_{18}$		1.9717	6	370.0
ilmenite	$Fe_6Ti_6O_{18}$		1.9733	6	332.5
rutile	Ti_2O_4		1.9535	6	314.2

Abbreviations after Ti contents refer to the expansion way of primitive cells to generate supercells. For instance, "2a, 2b, 2c" represents the supercell is generated by expanding the primitive cell twice along a, b, and c directions. ", the primitive cell of pyrope (80 atoms); *, the conventional cell of pyrope (160 atoms).

experimental data. These comparisons justify the reliability and accuracy of our calculations. Following Méheut et al. (2009), the uncertainty on $10^3 ln\beta$ and $10^3 ln\alpha$ is 3.6% and 5.0%, respectively, which are estimated based on the relationship between the calculated and measured frequencies for pure silicate minerals and Fe—Ti oxides (Tables S3–S5, Huang et al., 2013).

3.3. Average TiO bond lengths

The calculated average Ti—O bond lengths and Ti coordination numbers (CNs) in Ti-doped silicate minerals, geikielite-ilmenite solid solutions, and rutile are listed in Table 1. The average Ti—O bond length and Ti CN depend on the arbitrarily accepted threshold of Ti—O bond lengths. Because Ti—O distances in all calculated minerals form two populations, ranging from 1.7 Å to 2.2 Å or greater than 3.0 Å, we adopted the value of 2.2 Å as the cutoff to determine Ti—O bond lengths and Ti CNs. In all silicate minerals, Ti occupying the tetrahedral Si site has a CN of four. Titanium, either Ti³⁺ or Ti⁴⁺, occupying the octahedral Mg site in pyroxenes and the octahedral Al site in pyrope has a CN of 6. In Fe—Ti oxides, Ti has a CN of 6.

Ti⁴⁺ occupying the tetrahedral Si site in clinopyroxene, orthopyroxene, olivine, and pyrope through the

 $Si^{4+} \leftrightarrow Ti^{4+}$ substitution have similar average Ti—O bond lengths, which are the shortest among all calculated minerals. In contrast, Ti^{3+} occupying the octahedral Mg site in pyroxenes through the $Mg^{2+}+Si^{4+} \leftrightarrow Ti^{3+}+Al^{3+}$ substitution has the longest average Ti—O bond length. Both Ti^{4+} and Ti^{3+} can occupy the octahedral Al site in pyrope through $Al^{3+}+Si^{4+} \leftrightarrow Ti^{4+}+Al^{3+}$ and $Al^{3+} \leftrightarrow Ti^{3+}$ substitutions, respectively, but the average Ti^{4+} —O bond is significantly shorter than that of Ti^{3+} —O. The average Ti—O bond length increases in the order of: Ti^{4+} —O in silicates $< Ti^{4+}$ —O in Fe—Ti oxides $< Ti^{3+}$ —O in silicates.

Within the explored compositional space (Table 1), there is no significant Ti^{4+} or Ti^{3+} concentration effect on the average Ti—O bond lengths (<0.02 Å) in silicate minerals. In contrast, Mg or Fe concentration affect the average Ti—O bond lengths in geikielite-ilmenite solutions, from 1.9685 Å in MgTiO₃ to 1.9733 Å in FeTiO₃.

3.4. the reduced partition function ratios (10³lnβ) of ⁴⁹Ti/⁴⁷Ti

The $10^3 \ln \beta$ of $^{49} \text{Ti}/^{47} \text{Ti}$ of all calculated minerals are shown in Fig. 2, and their polynomial fitting factors as a function of temperature are listed in Table 2. The $10^3 \ln \beta$ are described using the following five categories: (1) $\text{Ti}_{\text{Si}}^{4+}$: Ti^{4+} occupies the tetrahedral site in pyroxenes, olivine,

Fig. 1. Relaxed crystal structures of Ti-doped clinopyroxene, orthopyroxene, olivine, pyrope, geikielite-ilmenite solid solutions (MgTiO₃, Mg_{0.5}Fe_{0.5}TiO₃, and FeTiO₃), and rutile (TiO₂). All crystal structures are drawn using the software "VESTA" (Momma and Izumi, 2008). Atomic colors: Ca, cyan; Mg, brown; Fe, dark brown; Si, blue; Ti, green; Al, yellow; O, red. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

and pyrope; (2) Ti_{A1}^{4+} : Ti^{4+} occupies the octahedral Al site in pyrope; (3) Ti_{A1}^{3+} : Ti^{3+} occupies the octahedral Al site in pyrope; (4) Fe—Ti oxides, including geikielite-ilmenite solutions and rutile; (5) Ti_{Mg}^{3+} : Ti^{3+} occupies the octahedral Mg site in pyroxenes, olivine, and pyrope. At 1000 K, the $10^3 ln\beta$ ranges from 2.29‰ in Ti_{Si}^{4+} -doped olivine to 1.18‰ in rutile (Table 2). It decreases in the order of Ti_{Si}^{4+} -doped olivine, clinopyroxene, orthopyroxene, and pyrope > Ti_{A1}^{4+} -doped pyrope > Ti_{A1}^{4+} -doped pyrope > geikielite (MgTiO₃) > $geoletic{Mg}{Mg}$ 0.5Fe_{0.5}TiO₃ > $geoletic{Ti}{Mg}$ -doped clinopyroxene and orthopyroxene > ilmenite (FeTiO₃) > rutile.

 T_{Si}^{4+} -doped olivine, clinopyroxene, orthopyroxene, and pyrope have similar $10^3 ln \beta$, independent of the mineral species and their T_i^{4+} contents. Likewise, T_{Mg}^{3+} -doped clinopyroxene and orthopyroxene have similar $10^3 ln \beta$ values, which are insensitive to their T_i^{3+} contents. In contrast, in orthopyroxene, the $10^3 ln \beta$ of $^{44} Ca/^{40} Ca$ strongly depends on the Ca concentration in orthopyroxene within a narrow Ca concentration range but become insensitive to Ca concentration when it is lower than a threshold value (Feng et al., 2014; Wang et al., 2017a). Similar effect is also found for $10^3 ln \beta$ of $^{26} Mg/^{24} Mg$ in carbonates (Wang et al., 2017b;

Fig. 2. Temperature dependences of calculated reduced partition function ratios of $^{49}\text{Ti}/^{47}\text{Ti}$ ($10^3\text{ln}\beta$) for clinopyroxene (cpx), orthopyroxene (cpx), olivine, pyrope, geikielite-ilmenite solid solutions (MgTiO₃, Mg_{0.5}Fe_{0.5}TiO₃, and FeTiO₃), and rutile (TiO₂).

Wang et al., 2019). Consequently, it can be inferred that the Ti content investigated in here should be lower than the threshold concentration, below which the $10^3 \ln \beta$ of $^{49}\text{Ti}/^{47}$ -Ti does not vary with the Ti content in silicate minerals (Fig. 2). However, the $10^3 \ln \beta$ of $^{49}\text{Ti}/^{47}\text{Ti}$ of geikielite-ilmenite solutions significantly decrease with increasing Fe content, and the difference of $10^3 \ln \beta$ between MgTiO₃ and FeTiO₃ is 0.25‰ at 1000 K. On the other hand, the $10^3 \ln \beta$ of silicate minerals are also controlled by the sites occupied by Ti. For example, at 1000 K, the difference of $10^3 \ln \beta$ between Ti⁴⁺_{Si}-doped and Ti⁴⁺_{Mg}-doped pyrope is 0.45‰, and that between Ti⁴⁺_{Si}-doped and Ti³⁺_{Mg}-doped clinopyroxene is ~0.87‰.

4. DISCUSSION

4.1. Controlling factors on 10³lnβ of ⁴⁹Ti/⁴⁷Ti

At a given temperature and pressure, mass-dependent equilibrium isotope fractionation factors are dominantly controlled by the relative bond strengths (Bigeleisen and Mayer, 1947; Urey, 1947), which are jointly determined by various factors including bond length, CN, oxidation state, and electronic configuration. In general, shorter bonds are stronger with higher vibrational frequencies and enriched in heavier isotopes relative to longer and weaker bonds (Urey, 1947; Schauble et al., 2004; Hill and Schauble, 2008; Young et al., 2009; Huang et al., 2013; Huang et al., 2014). For instance, our previous works (Feng et al., 2014; Wang et al., 2017a, b; Li et al., 2019) have demonstrated that the 10³lnβ of ²⁶Mg/²⁴Mg for carbonates, the 10³lnβ of ⁴⁴Ca/⁴⁰Ca for orthopyroxene, and the $10^3 ln\beta$ of $^{41}K/^{39}K$ for feldspars are negatively correlated with their average Mg-O, Ca-O, and K-O bond lengths, respectively.

Similarly, the 10³lnβ of ⁴⁹Ti/⁴⁷Ti for all calculated silicate minerals show a general negative correlation with the

average Ti-O bond lengths (Fig. 3a). Within geikieliteilmenite solid solutions, the $10^3 \ln \beta$ is also linearly correlated with the average Ti-O bond length. This is mainly because geikielite-ilmenite solid solutions have similar crystal structures, so that their 10³ln \beta are dominantly controlled by the average Ti-O bond lengths. Compared to Ti_{Mg}-doped clinopyroxene and orthopyroxene, ilmenite and rutile have shorter average Ti-O bond lengths but smaller 10³lnβ values (Figs. 2 and 3a), although Ti is all six-fold coordinated in those minerals (Table 1). These exceptions reveal that Ti—O bond length does not perfectly describe 10³lnβ. Other parameters are also important, including the electronegativity of the second closest atoms relative to Ti atom (the closest atom is O), which probably affect the interaction between Ti atom and its surrounding atoms. Furthermore, the valence state of Ti could also influence the 10³lnβ. Ti⁴⁺ and Ti^{3+} can occupy the octahedral Al site in pyrope through the $Al^{3+}+Si^{4+}\leftrightarrow Ti^{4+}+Al^{3+}$ and $Al^{3+}\leftrightarrow Ti^{3+}$ substitutions, respectively; hence the Ti⁴⁺ bonding environment in pyrope should be similar to that of Ti³⁺. Nevertheless, the $10^3 \ln \beta$ of Ti_{Al}^{4+} -doped pyrope is significantly larger than of Ti_{Al}-doped pyrope. This is mainly because the valence state of Ti in the octahedral Al site affects the average Ti-O bond length (Table 1 and Fig. 3a).

To quantify the dominant factor of $10^3 \ln \beta$, the bond strength, we calculated the average force constant of Ti, $\langle F \rangle$ (in N/m) (Table 2) using the partial phonon density of state g(E) of Ti following Dauphas et al. (2012):

$$\langle F \rangle = \frac{M}{\hbar^2} \int_0^{+\infty} E^2 g(E) dE \tag{5}$$

where M is the mass of Ti, and \hbar is the reduced Planck constant. As shown in Fig. 3b, at $1000 \text{ K} \cdot 10^3 \text{ln}\beta$ are linearly, positively correlated with $\langle F \rangle$ of Ti. The $\langle F \rangle$ of Ti occupying the tetrahedral Si sites in silicate minerals have a small variation and are the largest among all calculated minerals, completely explaining the largest $10^3 \text{ln}\beta$ in those

Table 2 Polynomial fitting parameters of the reduced partition function ratios ($10^3 ln\beta$) of $^{49}Ti/^{47}Ti$ for Ti-doped silicate minerals, geikielite-ilmenite solid solutions, and rutile.

clinopyroxene	chemical composition	Ti content	a	b	c
$Si^{4+} \leftrightarrow Ti^{4+}$	Mg ₈ Ca ₈ Si ₁₅ TiO ₄₈	Ti/(Ti + Si) = 1/16	2.23693	-4.097E-02	1.184 E-03
	$Mg_{16}Ca_{16}Si_{31}TiO_{96}$	Ti/(Ti + Si) = 1/32	2.27279	-4.163 E-02	1.202 E-03
	$Mg_{24}Ca_{24}Si_{47}TiO_{144}$	Ti/(Ti + Si) = 1/48	2.25319	-4.127 E-02	1.192 E-03
	$Mg_{32}Ca_{32}Si_{63}TiO_{192}$	Ti/(Ti + Si) = 1/64	2.25653	-4.133 E-02	1.194 E-03
$Mg^{2+}+Si^{4+} \leftrightarrow Ti^{3+}+Al^{3+}$	Mg ₇ TiCa ₈ Si ₁₅ AlO ₄₈	Ti/(Ti + Si) = 1/16	1.34285	-1.101 E-02	1.906 E-04
	$Mg_{15}TiCa_{16}Si_{31}AlO_{96}$	Ti/(Ti + Si) = 1/32	1.36027	-1.115 E-02	1.929 E-04
orthopyroxene					
$Si^{4+} \leftrightarrow Ti^{4+}$	$Mg_{16}Si_{15}TiO_{48}$	Ti/(Ti + Si) = 1/16	2.23666	-4.057 E-02	1.166 E-03
	$Mg_{32}Si_{31}TiO_{96}$	Ti/(Ti + Si) = 1/32	2.22630	-4.038 E-02	1.161 E-03
	$Mg_{48}Si_{47}TiO_{144}$	Ti/(Ti + Si) = 1/48	2.20346	-3.997 E-02	1.149 E-03
	$Mg_{64}Si_{63}TiO_{192} \\$	Ti/(Ti + Si) = 1/64	2.21084	-4.010 E-02	1.153 E-03
$Mg^{2+}+Si^{4+} \leftrightarrow Ti^{3+}+Al^{3+}$	Mg ₁₅ TiSi ₁₅ AlO ₄₈	Ti/(Ti + Si) = 1/16	1.34287	-1.072 E-02	1.775 E-04
C	$Mg_{31}TiSi_{31}AlO_{96}$	Ti/(Ti + Si) = 1/32	1.33676	-1.067 E-02	1.767 E-04
olivine					
$Si^{4+} \leftrightarrow Ti^{4+}$	Mg ₃₂ Si ₁₅ TiO ₆₄	Ti/(Ti + Si) = 1/16	2.30449	-4.059 E-02	1.080 E-03
	$Mg_{64}Si_{31}TiO_{128}$	Ti/(Ti + Si) = 1/32	2.33041	-4.105 E-02	1.092 E-03
pyrope					
$Al^{3+} + Si^{4+} \leftrightarrow Ti^{4+} + Al^{3+}$	$Mg_{12}Al_7TiSi_{11}AlO_{48}$	Ti/(Ti + Si + Al) = 1/20	1.70195	-1.864 E-02	3.799 E-04
	$Mg_{24}Al_{15}TiSi_{23}AlO_{96}$	Ti/(Ti + Si + Al) = 1/40	1.74244	-1.908 E-02	3.889 E-04
$Si^{4+} \leftrightarrow Ti^{4+}$	$Mg_{24}Al_{16}Si_{23}TiO_{96}$	Ti/(Ti + Si + Al) = 1/40	2.20599	-4.040 E-02	1.167 E-03
$Al^{3+} \leftrightarrow Ti^{3+}$	$Mg_{24}Al_{15}TiSi_{24}O_{96}$	Ti/(Ti + Si + Al) = 1/40	1.61237	-1.766 E-02	3.600 E-04
geikielit E-ilmenite					
Geikielite	$Mg_6Ti_6O_{18}$		1.52316	-1.492 E-02	2.649 E-04
	$Mg_3Fe_3Ti_6O_{18}$		1.41088	-1.226 E-02	1.937 E-04
ilmenite	$Fe_6Ti_6O_{18}$		1.26749	-9.644 E-03	1.352 E-04
rutile	Ti_2O_4		1.19767	−9.585 E−03	1.543 E-04

Polynomial fitting equation is: $10^3 \ln \beta = ax + bx^2 + cx^3$, where $x = 10^6/T^2$. T is temperature in Kelvin. Temperature range for polynomial fittings is from 673 K to 2500 K.

 ${\rm Ti}_{\rm Si}^{4+}$ -doped silicate minerals (Table 2 and Fig. 3b). Likewise, rutile has the smallest $\langle F \rangle$ of Ti, and hence it has the smallest $10^3 {\rm ln} \beta$. In particular, the $\langle F \rangle$ of Ti in geikielite-ilmenite solid solutions linearly decreases with increasing Fe/(Fe + Mg) (Table 2), which explains the linear correlation between the $10^3 {\rm ln} \beta$ and Fe/(Fe + Mg) in geikielite-ilmenite solid solutions. Therefore, the bond strength is better measured by the average force constant, which dominantly determines $10^3 {\rm ln} \beta$.

4.2. Equilibrium inter-mineral Ti isotope fractionation factors

Because clinopyroxene is a common Ti-bearing mineral in silicate rocks, it is used as a reference to report equilibrium inter-mineral Ti isotope fractionation factors ($10^3 \ln \alpha$ of $^{49}\text{Ti}/^{47}\text{Ti}$). The $10^3 \ln \alpha$ between minerals and $\text{Ti}_{\text{Si}}^{4+}$ -doped clinopyroxene as a function of temperature are plotted in Fig. 4, and their polynomial fitting factors are reported in Table 3. The $10^3 \ln \alpha$ between other silicate minerals (olivine, orthopyroxene, and pyrope) and clinopyroxene are close to zero when Ti occupies the tetrahedral Si sites. At 1000 K, the $10^3 \ln \alpha_{\text{mineral-clinopyroxene}}$ only ranges

from 0.077% for oliving to -0.049% for orthopyroxene regardless of their Ti concentrations (Table 3). In contrast, if Ti⁴⁺ occupies the octahedral Al site in pyrope through the $Al^{3+}+Si^{4+} \leftrightarrow Ti^{4+}+Al^{3+}$ substitution, the $10^3 ln\alpha_{pyrope}$ clinopyroxene will be around -0.5% at 1000 K (Table 3). As both $Al^{3+}+Si^{4+} \leftrightarrow Ti^{4+}+Al^{3+}$ and $Si^{4+} \leftrightarrow Ti^{4+}$ substitutions are important for the incorporation of Ti⁴⁺ into pyrope from the perspective of total energy, it is inferred that pyrope is relatively enriched in light Ti isotopes compared to Ti_{Si}⁴⁺-doped clinopyroxene. In addition, the 10³ln\(\alpha\) $_{\rm mineral\text{-}clinopyroxene}$ between $Ti_{\rm Mg}^{3+}\text{-}doped$ clinopyroxene and orthopyroxene is up to \sim -0.9% at 1000 K (Table 3), indicating the extremely enrichment of light Ti isotopes in Ti³⁺bearing species relative to the Ti⁴⁺-bearing minerals. This inference may be important in assessing the Ti isotope data in lunar rocks (Miller et al., 2016; Simon and Sutton, 2017).

4.3. Implications for Ti isotope geochemistry

Krawczynski et al. (2009) demonstrated that pyroxenes and garnets could contain a certain percentage of Ti³⁺ under reducing condition (e.g., 2 log units below the iron-wüstite buffer). In Apollo 14 aluminous basalts

Fig. 3. (a) The relationship between $10^3 ln\beta^{49} Ti/^{47} Ti$ at 1000 K and average Ti—O bond length. (b) The linear correlation between $10^3 ln\beta^{49} Ti/^{47} Ti$ at 1000 K and force constant of Ti in all calculated minerals. The coordination numbers (CN) of Ti in clinopyroxene (cpx), olivine, and orthopyroxene (opx) are four, because one Ti atom is incorporated into the Si tetrahedral site in these mineral structures. The CN of Ti in pyrope depends on the substitution mechanism. Similarly, the CN of Ti is also four if Ti is incorporated into the Si tetrahedral site in pyrope, and Ti atom is six-coordinated when Ti atom occupies the Al octahedral site. The CNs of Ti in geikielite-ilmenite solid solutions (MgTiO₃, Mg_{0.5}Fe_{0.5}TiO₃, and FeTiO₃) and rutile (TiO₂) are six.

14,053 and 14072, 0-60% of the Ti in pyroxene are trivalent (Simon and Sutton, 2017), although most pyroxenes contain little or no detectable Ti³⁺. The pyroxene with the most reduced Ti, i.e., the lowest Ti⁴⁺/(Ti⁴⁺ + Ti³⁺), was thought to crystallize before plagioclase, while the pyroxene crystallizing from the melt after plagioclase came in dominantly contains Ti⁴⁺ (Simon and Sutton, 2017). On the other hand, a recent experimental study conducted by Leitzke et al. (2018) also suggested that Ti³⁺ only occurs in silicate minerals. According to our results (Fig. 4), the Ti³⁺-bearing lunar pyroxene should be enriched light Ti isotopes relative to other Ti⁴⁺-bearing pyroxenes, a prediction to be tested by future study. Moreover, some pyroxenes in refractory inclusions in chondrites have a $Ti^{3+}/(Ti^{3+}+Ti^{4+})$ ratio of ~ 0.4 (Simon et al., 2007), and some ordinary and enstatite chondrites are also enriched in Ti³⁺ (Simon et al., 2016). Thus, due to the large 10³ln\alpha between Ti³⁺ and Ti⁴⁺ species, Ti isotopes could be fractionated by the change of redox state during the thermal metamorphism processes on ordinary and enstatite chondrite parental bodies. Hence, Ti isotope composition can trace the thermal metamorphism process.

However, negligible Ti³⁺ has been detected in terrestrial samples that originate from more oxidizing environment relative to the iron-wüstite buffer, suggesting that the Ti³⁺ species have a negligible contribution to the Ti isotope variation in terrestrial samples (Millet et al., 2016; Greber et al., 2017a,b; Deng et al., 2019). In contrast, Fe-Ti oxides (such as ilmenite and magnetite) play a key role in Ti isotope systematics during magma differentiation (Millet et al., 2016; Greber et al., 2017a,b; Deng et al., 2019). They suggested that Fe-Ti oxides should be enriched in light Ti isotopes relative to the melt, but different Ti isotopic fractionation factors between Fe-Ti oxides and melt (Δ⁴⁹Ti oxides-melt) were inferred. In detail, Millet et al. (2016) found that the Δ^{49} Ti^{oxides-melt} = -0.23×10^6 /T² (T is temperature in Kelvin) based on the Agung volcanic samples with a SiO₂ range of 54-65 wt.%. In contrast, based on Hekla lavas with a wide SiO₂ range of 46.47–72.07 wt.%, Deng et al. (2019) proposed that the $\Delta^{49} Ti^{\text{oxides-melt}}$ should be $\sim\!\!-0.1\%$ at $\sim\!\!1500$ K and $\sim\!\!-0.5\%$ at $\sim\!\!1150$ K, which indicates that $\Delta^{49} Ti^{\text{oxides-melt}}$ is not only controlled by temperature. Deng et al. (2019) speculated that the change of silicate melt structure with increasing SiO₂ contents causes the variation in $\Delta^{49} Ti^{\text{oxides-melt}}$ (Farges and Brown, 1997). Thus, the temperature dependence of $\Delta^{49} Ti^{\text{oxides-melt}}$ in Millet et al. (2016) is only valid for melt with low SiO₂ content. In fact, $\Delta^{49} Ti^{\text{oxides-melt}}$ is a function of both temperature and melt SiO₂ content (Deng et al., 2019).

Our results show that the $10^3 \ln \alpha$ between ilmenite and Ti_{Si}^{4+} -doped clinopyroxene is up to -0.67% at 1200 K. Because estimating the 10³lnβ of melts is still a challenge, the 10³ln\alpha between ilmenite and silicate melt needs to be determined in future study. As the local structure of Ti in silicate melt is different from the one in Ti_{Si}⁴⁺-doped clinopyroxene (Farges and Brown, 1997), Ti isotope fractionation between the melt and Ti_{Si}⁴⁺-doped silicate minerals could be significant, and the 10³lnα between ilmenite and Ti_{Si}⁴⁺-doped clinopyroxene cannot be simply taken as the one between ilmenite and silicate melt. However, our calculations show that the $10^3 \ln \alpha$ between geikielite-ilmenite solid solutions and Ti_{Si}⁴⁺-doped clinopyroxene significantly decreases with increasing Mg/(Fe + Mg) ratio in geikielite-ilmenite solid solutions, with $10^3 \ln \alpha_{\rm MgTiO3-clinopyroxene}$ up to -0.49% at 1200 K (Table 3 and Fig. 4). Thus, the 10³lnα between ilmenite and melt is controlled by both the melt structure (SiO₂) content) and the composition of geikielite-ilmenite solid solutions. Additionally, Ti-magnetite, with a large variable composition range, also plays an important role controlling Ti isotope behaviors during magma differentiation, because it is a major Fe-Ti oxide during terrestrial basaltic magma evolution compared to ilmenite (e.g., Helz, 1987; Zhang et al., 2018). It is expected that the $10^3 \ln \beta$ of magnetite is significantly affected by its Ti content, and hence the 10³lnα between magnetite and silicate melt is also controlled by the Ti content in magnetite. As a consequence,

Fig. 4. Equilibrium Ti isotope fractionation factors ($10^3 \ln \alpha$) between other minerals and clinopyroxene (cpx). The narrow red, green, and yellow regions represent $10^3 \ln \alpha_{\text{olivine-clinopyroxene}}$, $10^3 \ln \alpha_{\text{orthopyroxene-clinopyroxene}}$, and $10^3 \ln \alpha_{\text{pyrope-clinopyroxene}}$, respectively. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

the chemical composition of Fe—Ti oxides may significantly contribute to the Ti isotopic variability found in natural rocks (Millet et al., 2016; Greber et al., 2017a,b; Deng et al., 2019). Further studies on the $10^3 ln\beta$ of Ti-magnetite are required for a better understanding of the role of Fe—Ti oxides in controlling the Ti isotope composition during magma evolution.

4.4. A potential Ti isotope thermometer

Temperature is an important parameter controlling magma evolution. Deng et al. (2019) estimated the temperatures during fractional crystallization of Fe—Ti oxides by calculating liquidus temperatures of the samples using rhyolite-melts with an assumed pressure and pre-eruptive $\rm H_2O/K_2O$ ratio. Our results demonstrate that the large

10³lnα of ⁴⁹Ti/⁴⁷Ti between ilmenite and clinopyroxene can be used to evaluate whether the Ti isotope exchange in natural samples have reached the equilibrium state or not. The relationship between $10^3 ln \alpha_{ilmenite\text{-}clinopyroxene}$ and temperature can be further used to independently determine the equilibrium temperature (Fig. 5). For example, the estimated 10³lnα_{FeTiO3-clinopyroxene} ranging from −0.91‰ to -0.47% corresponds to temperature increasing from 1000 K to 1400 K. Since the 10³lnα_{ilmenite-clinopyroxene} is not only controlled by temperature but also significantly depends on its Mg/(Fe + Mg) ratio, the determination of chemical composition of ilmenite is important for the accurate temperature estimation. Standard error of the estimation (SEE) of temperature can be estimated based on the combination of current analytical precision of Ti isotope composition (Millet and Dauphas, 2014) and the

Table 3 Polynomial fitting parameters of the equilibrium Ti isotope fractionation ($10^3 ln\alpha$ of $^{49} Ti/^{47} Ti$) between other minerals and clinopyroxene with the chemical composition of $Mg_{24}Ca_{24}Si_{47}TiO_{144}$. When Ti is incorporated into the clinopyroxene through the $Si^{4+} \leftrightarrow Ti^{4+}$ substitution, Ti concentration in clinopyroxene does not show significant effect on the $10^3 ln\alpha$.

clinopyroxene	chemical composition	Ti content	a	b	c
$Mg^{2+}+Si^{4+} \leftrightarrow Ti^{3+}+Al^{3+}$	Mg ₇ TiCa ₈ Si ₁₅ AlO ₄₈	Ti/(Ti + Si) = 1/16	-0.91034	3.026 E-02	-1.001 E-03
	$Mg_{15}TiCa_{16}Si_{31}AlO_{96}$	Ti/(Ti + Si) = 1/32	-0.89292	3.012 E-02	−9.991 E−04
orthopyroxene					
$Si^{4+} \leftrightarrow Ti^{4+}$	$Mg_{16}Si_{15}TiO_{48}$	Ti/(Ti + Si) = 1/16	-0.01653	7.000 E-05	-2.600 E-05
	$Mg_{32}Si_{31}TiO_{96}$	Ti/(Ti + Si) = 1/32	-0.02689	8.900 E-04	-3.100 E-05
	$Mg_{48}Si_{47}TiO_{144}$	Ti/(Ti + Si) = 1/48	-0.04973	1.300 E-03	-4.300 E-05
	$Mg_{64}Si_{63}TiO_{192}$	Ti/(Ti + Si) = 1/64	-0.04235	1.170 E-03	-3.900 E-05
$Mg^{2+}+Si^{4+} \leftrightarrow Ti^{3+}+Al^{3+}$	$Mg_{15}TiSi_{15}AlO_{48}$	Ti/(Ti + Si) = 1/16	-0.91032	3.055 E-02	-1.015 E-03
	$Mg_{31}TiSi_{31}AlO_{96}$	Ti/(Ti + Si) = 1/32	-0.91643	3.060 E-02	-1.015 E-03
olivine					
$\mathrm{Si}^{4+} \leftrightarrow \mathrm{Ti}^{4+}$	$Mg_{32}Si_{15}TiO_{64}$	Ti/(Ti + Si) = 1/16	0.05130	6.800 E - 04	-1.120 E-04
	$Mg_{64}Si_{31}TiO_{128}$	Ti/(Ti + Si) = 1/32	0.07722	2.200 E-04	-1.000 E-04
pyrope					
$Al^{3+} + Si^{4+} \leftrightarrow Ti^{4+} + Al^{3+}$	$Mg_{12}Al_7TiSi_{11}AlO_{48}$	Ti/(Ti + Si + Al) = 1/20	-0.55124	2.263 E-02	-8.121 E-04
	$Mg_{24}Al_{15}TiSi_{23}AlO_{96}$	Ti/(Ti + Si + Al) = 1/40	-0.51075	2.219 E-02	-8.031 E-04
$Si^{4+} \leftrightarrow Ti^{4+}$	$Mg_{24}Al_{16}Si_{23}TiO_{96}$	Ti/(Ti + Si + Al) = 1/40	-0.04720	8.700 E-04	-2.500 E-05
$Al^{3+} \leftrightarrow Ti^{3+}$	$Mg_{24}Al_{15}TiSi_{24}O_{96}$	Ti/(Ti + Si + Al) = 1/40	-0.64082	2.361 E-02	-8.320 E-04
geikielit E-ilmenite					
Geikielite	$Mg_6Ti_6O_{18}$		-0.73003	2.635 E-02	-9.271 E-04
	$Mg_3Fe_3Ti_6O_{18}$		-0.84231	2.901 E-02	-9.983 E-04
ilmenite	$Fe_6Ti_6O_{18}$		-0.98570	3.163 E-02	-1.057 E-03
rutile	Ti_2O_4		-1.05552	3.169 E-02	-1.038 E-03

Polynomial fitting equation is: $10^3 \ln \alpha = ax + bx^2 + cx^3$, where $x = 10^6/T^2$. T is temperature in Kelvin. Temperature range for polynomial fittings is from 673 K to 2500 K.

Fig. 5. Relationship between temperature and $\triangle^{49/47}$ Ti between (Fe, Mg)TiO₃ and clinopyroxene as a potential Ti isotope thermometer. The Ti-doped clinopyroxene structure that accommodates one Ti atom into the tetrahedral Si site through the Si⁴⁺ \leftrightarrow Ti⁴⁺ substitution is selected as the representative, because the Ti³⁺ content is negligible in naturally occurring terrestrial samples (Millet et al., 2016). When Ti⁴⁺ is incorporated into the clinopyroxene through the Si⁴⁺ \leftrightarrow Ti⁴⁺ substitution, Ti concentration in clinopyroxene does not show significant effect on its $10^3 \ln \beta$ of 49 Ti/ 47 Ti. SEE refers to standard error of the estimation. Red and blue lines represent ilmenite and geikielite, respectively. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

uncertainty of our calculated inter-mineral fractionation factor. Here we assumed that the analytical uncertainty for Ti isotope measurements of minerals is the same to the level of current analytical precision of Ti isotope composition (Millet and Dauphas, 2014). For instance, if the relationship between $10^3 \ln \alpha_{FeTiO3\text{-}clinopyroxene}$ and temperature is adopted, the standard error at 1200 K is about 40 K, which is comparable to that of the elemental geother-

mometer (Putirka, 2008, 2016). Consequently, the intermineral Ti isotope fractionation between ilmenite and clinopyroxene could provide independent constraint on the equilibrium temperature.

5. CONCLUSIONS

This study presents the first investigation of equilibrium inter-mineral Ti isotope fractionation among a large number of silicate minerals and Fe—Ti oxides based on the DFT. Our results find large variation in $10^3 ln\beta$ of $^{49} \text{Ti/}^{47} \text{Ti}$. It decreases in the order of $\text{Ti}_{\text{Si}}^{4+}$ -doped olivine, clinopyroxene, orthopyroxene, and pyrope > $\text{Ti}_{\text{Al}}^{4+}$ -doped pyrope > $\text{Ti}_{\text{Al}}^{3+}$ -doped pyrope > geikielite (MgTiO_3) > Mg_{0.5}Fe_{0.5} TiO_3 > $\text{Ti}_{\text{Mg}}^{3+}$ -doped clinopyroxene and orthopyroxene > ilmenite (FeTiO_3) > rutile. The $10^3 ln\beta$ of $\text{Ti}_{\text{Si}}^{4+}$ -doped and $\text{Ti}_{\text{Mg}}^{3+}$ -doped silicate minerals are not sensitive to their Ti $^{4+}$ and Ti $^{3+}$ contents, respectively. However, the $10^3 ln\beta$ of geikielite-ilmenite solutions significantly decrease with increasing Fe/(Fe + Mg) ratio. Notably, the $10^3 ln\beta$ is linearly, positively correlated to the Ti force constant, which is significantly affected by the average Ti—O bond length and the valence state of Ti.

There is no significant Ti isotope fractionation among Ti_{Si}⁴⁺-doped clinopyroxene, orthopyroxene, olivine, and pyrope. However, redox condition plays an important role fractionating Ti isotopes. Specifically, Ti_{Mg}-doped clinopyroxene and orthopyroxene are extremely enriched in light Ti isotopes relative to those Ti_{Si}⁴⁺-doped species. Consequently, Ti isotopes might be able to trace redox condition under extremely reducing conditions, such as that during the lunar magma ocean evolution and enstatite chondrite formation. In terrestrial samples, Fe-Ti oxides (such as ilmenite) play a key role fractionating Ti isotopes during magma differentiation. Our calculations demonstrate the enrichment of light Ti isotopes in ilmenite relative to Ti_{Si}⁴⁺doped silicate minerals with 10³lnα_{FeTiO3-clinopyroxene} of ⁴⁹- $Ti/^{47}Ti$ is up to -0.67% at 1200 K. In particular, the 10³lnα between Fe—Ti oxides and melt also strongly depends on the chemical composition of Fe-Ti oxides, which may significantly contribute to the Ti isotopic variability during magma differentiation. In addition, the inter-mineral Ti isotope fractionation between ilmenite and clinopyroxene can be used as a thermometer, with the estimated temperature precision comparable to that of elemental geothermometer if the analytical uncertainty for Ti isotope measurements of minerals is the same to the level of current analytical precision of Ti isotope composition.

Declaration of Competing Interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

ACKNOWLEDGEMENTS

This work is supported by the Strategic Priority Research Program (B) of the Chinese Academy of Sciences (grant XDB18000000), Natural Science Foundation of China (41590621,

41473011, 41721002), 111 Project and Special Program for Applied Research on Super Computation of the NSFC-Guangdong Joint Fund. SH acknowledges support from NSF EAR-1524387. Some computations were conducted in the Supercomputing Center of the University of Science and Technology of China.

APPENDIX A. SUPPLEMENTARY MATERIAL

Supplementary data to this article can be found online at https://doi.org/10.1016/j.gca.2019.11.008.

REFERENCES

- Ackerson M. R., Watson E. B., Tailby N. D. and Spear F. S. (2017) Experimental investigation into the substitution mechanisms and solubility of Ti in garnet. *Am. Mineral.* **102**, 158–172.
- Anders E. and Grevesse N. (1989) Abundances of the elements: meteoritic and solar. *Geochim. Cosmochim. Acta* **53**, 197–214.
- Anisimov V. I., Zaanen J. and Andersen O. K. (1991) Band theory and Mott insulators: hubbard U instead of Stoner I. *Phys. Rev. B* **44**, 943–954.
- Armbruster T. and Geiger C. A. (1993) Andradite crystal chemistry, dynamic X-site disorder and structural strain in silicate garnets. *Eur. J. Mineral.* **5**, 59–72.
- Arroyo-De Dompablo M. E., Morales-Garca A. and Taravillo M. (2011) DFT+U calculations of crystal lattice, electronic structure, and phase stability under pressure of TiO₂ polymorphs. *J. Chem. Phys.* **135**.
- Berry A. J., Walker A. M., Hermann J., O'Neill H. S. C., Foran G. J. and Gale J. D. (2007) Titanium substitution mechanisms in forsterite. *Chem. Geol.* 242, 176–186.
- Bigeleisen J. and Mayer M. G. (1947) Calculation of equilibrium constants for isotopic exchange reactions. *J. Chem. Phys.* **15**, 261.
- Cococcioni M. and de Gironcoli S. (2005) Linear response approach to the calculation of the effective interaction parameters in the LDA+U method. *Phys. Rev. B* **71**, 035105.
- Curnan M. T. and Kitchin J. R. (2015) Investigating the energetic ordering of stable and metastable TiO₂ polymorphs using DFT +U and hybrid functionals. *J. Phys. Chem. C* **119**, 21060–21071
- Dauphas N., Roskosz M., Alp E. E., Golden D. C., Sio C. K., Tissot F. L. H., Hu M. Y., Zhao J., Gao L. and Morris R. V. (2012) A general moment NRIXS approach to the determination of equilibrium Fe isotopic fractionation factors: application to goethite and jarosite. *Geochim. Cosmochim. Acta* 94, 254–275.
- Davis A. M., Zhang J., Greber N. D., Hu J., Tissot F. L. H. and Dauphas N. (2018) Titanium isotopes and rare earth patterns in CAIs: evidence for thermal processing and gas-dust decoupling in the protoplanetary disk. *Geochim. Cosmochim. Acta* 221, 275–295.
- Deng Z., Chaussidon M., Savage P., Robert F., Pik R. and Moynier F. (2019) Titanium isotopes as a tracer for the plume or island arc affinity of felsic rocks. *Proc. Natl. Acad. Sci.* 201809164.
- Deng Z., Moynier F., Sossi P. A. and Chaussidon M. (2018a) Bridging the depleted MORB mantle and the continental crust using titanium isotopes. *Geochemical Perspect. Lett.*, 11–15.
- Deng Zhengbi, Moynier F., van Zuilen K., Sossi P. A., Pringle E. A. and Chaussidon M. (2018b) Lack of resolvable titanium stable isotopic variations in bulk chondrites. *Geochim. Cosmochim. Acta* 239, 409–419.

- Farges F. and Brown G. E. (1997) Coordination chemistry of titanium (IV) in silicate glasses and melts: IV. XANES studies of synthetic and natural volcanic glasses and tektites at ambient temperature and pressure. *Geochim. Cosmochim. Acta* 61, 1863– 1870.
- Feng C., Qin T., Huang S., Wu Z. and Huang F. (2014) First-principles investigations of equilibrium calcium isotope fractionation between clinopyroxene and Ca-doped orthopyroxene. *Geochim. Cosmochim. Acta* 143, 132–142.
- Fujii T., Moynier F., Pons M.-L. and Albarède F. (2011) The origin of Zn isotope fractionation in sulfides. *Geochim. Cosmochim. Acta* 75, 7632–7643.
- Gao G. Y., Yao K. L. and Liu Z. L. (2006) First-principles study on magnetism and electronic structure of V-doped rutile TiO₂. *Phys. Lett. Sect. A Gen. At. Solid State Phys.* 359, 523–527.
- Gerke T. L., Kilinc A. I. and Sack R. O. (2005) Ti-content of high-Ca pyroxenes as a petrogenetic indicator: an experimental study of Mafic Alkaline Rocks from the Mt. Erebus volcanic region, Antarctica. *Contrib. Mineral. Petrol.* 148, 735–745.
- Giannozzi P., Baroni S., Bonini N., Calandra M., Car R., Cavazzoni C., Ceresoli D., Chiarotti G. L., Cococcioni M., Dabo I., Dal Corso A., de Gironcoli S., Fabris S., Fratesi G., Gebauer R., Gerstmann U., Gougoussis C., Kokalj A., Lazzeri M., Martin-Samos L., Marzari N., Mauri F., Mazzarello R., Paolini S., Pasquarello A., Paulatto L., Sbraccia C., Scandolo S., Sclauzero G., Seitsonen A. P., Smogunov A., Umari P. and Wentzcovitch R. M. (2009) QUANTUM ESPRESSO: a modular and open-source software project for quantum simulations of materials. J. Phys.: Condens. Matter 21, 395502.
- Greber Nicolas D., Dauphas N., Bekker A., Ptáček M. P., Bindeman I. N. and Hofmann A. (2017a) Titanium isotopic evidence for felsic crust and plate tectonics 3.5 billion years ago. *Science* 357, 1271–1274.
- Greber Nicolas D., Dauphas N., Puchtel I. S., Hofmann B. A. and Arndt N. T. (2017b) Titanium stable isotopic variations in chondrites, achondrites and lunar rocks. *Geochim. Cosmochim.* Acta 213, 534–552.
- Grew E. S., Locock A. J., Mills S. J., Galuskina I. O., Galuskin E. V. and Halenius U. (2013) Nomenclature of the garnet supergroup. Am. Mineral. 98, 785–811.
- Gwalani L. G., Rock N. M. S., Ramasamy R., Griffin B. J. and Mulai B. P. (2000) Complexly zoned Ti-rich melanite-schorlomite garnets from Ambadungar carbonatite-alkalic complex, Deccan Igneous Province, Gujarat State, Western India. J. Asian Earth Sci. 18, 163–176.
- Helz R. T. and Thornber C. R. (1987) Differentiation behavior of Kilauea Iki lava lake, Kilauea volcano, Hawaii: An overview of past and current work. *Bull. Volcanol.* 49, 651–668.
- Hermann J., O'Neill H. S. C. and Berry A. J. (2005) Titanium solubility in olivine in the system TiO₂–MgO–SiO₂: no evidence for an ultra-deep origin of Ti-bearing olivine. *Contrib. Mineral. Petrol.* **148**, 746–760.
- Hill P. S. and Schauble E. A. (2008) Modeling the effects of bond environment on equilibrium iron isotope fractionation in ferric aquo-chloro complexes. *Geochim. Cosmochim. Acta* 72, 1939– 1958.
- Huang F., Chen L., Wu Z. and Wang W. (2013) First-principles calculations of equilibrium Mg isotope fractionations between garnet, clinopyroxene, orthopyroxene, and olivine: Implications for Mg isotope thermometry. Earth Planet. Sci. Lett. 367, 61–70.
- Huang F., Wu Z., Huang S. and Wu F. (2014) First-principles calculations of equilibrium silicon isotope fractionation among mantle minerals. *Geochim. Cosmochim. Acta* 140, 509–520.
- Huang F., Zhou C., Wang W., Kang J. and Wu Z. (2019) First-principles calculations of equilibrium Ca isotope fractionation:

- Implications for oldhamite formation and evolution of lunar magma ocean. *Earth Planet. Sci. Lett.* **510**, 153–160.
- Kööp L., Davis A. M., Nakashima D., Park C., Krot A. N., Nagashima K., Tenner T. J., Heck P. R. and Kita N. T. (2016a) A link between oxygen, calcium and titanium isotopes in 26Alpoor hibonite-rich CAIs from Murchison and implications for the heterogeneity of dust reservoirs in the solar nebula. *Geochim. Cosmochim. Acta* 189, 70–95.
- Kööp L., Nakashima D., Heck P. R., Kita N. T., Tenner T. J., Krot A. N., Nagashima K., Park C. and Davis A. M. (2016b) New constraints on the relationship between ²⁶Al and oxygen, calcium, and titanium isotopic variation in the early Solar System from a multielement isotopic study of spinel-hibonite inclusions. *Geochim. Cosmochim. Acta* 184, 151–172.
- Krawczynski M. J., Sutton S. R., Grove T. L. and Newville M. (2009) Titanium oxidation state and coordination in the lunar high-Ti glass source mantle. *The 40th Lunar and Planetary Science Conference*.
- Leitzke F. P., Fonseca R. O. C., Göttlicher J., Steininger R., Jahn S., Prescher C. and Lagos M. (2018) Ti K-edge XANES study on the coordination number and oxidation state of Titanium in pyroxene, olivine, armalcolite, ilmenite, and silicate glass during mare basalt petrogenesis. *Contrib. Mineral. Petrol.* 173, 103.
- Lejaeghere K., Bihlmayer G., Bjorkman T., Blaha P., Blugel S., Blum V., Caliste D., Castelli I. E., Clark S. J., Dal Corso A., de Gironcoli S., Deutsch T., Dewhurst J. K., Di Marco I., Draxl C., Du ak M., Eriksson O., Flores-Livas J. A., Garrity K. F., Genovese L., Giannozzi P., Giantomassi M., Goedecker S., Gonze X., Granas O., Gross E. K. U., Gulans A., Gygi F., Hamann D. R., Hasnip P. J., Holzwarth N. A. W., Iu an D., Jochym D. B., Jollet F., Jones D., Kresse G., Koepernik K., Kucukbenli E., Kvashnin Y. O., Locht I. L. M., Lubeck S., Marsman M., Marzari N., Nitzsche U., Nordstrom L., Ozaki T., Paulatto L., Pickard C. J., Poelmans W., Probert M. I. J., Refson K., Richter M., Rignanese G.-M., Saha S., Scheffler M., Schlipf M., Schwarz K., Sharma S., Tavazza F., Thunstrom P., Tkatchenko A., Torrent M., Vanderbilt D., van Setten M. J., Van Speybroeck V., Wills J. M., Yates J. R., Zhang G.-X. and Cottenier S. (2016) Reproducibility in density functional theory calculations of solids. Science 351, aad3000-aad3000.
- Leya I., Schönbächler M., Krähenbühl U. and Halliday A. N. (2009) New titanium isotope data for allende and efremovka CAIs. Astrophys J. 702, 1118–1126.
- Leya I., Schönbächler M., Wiechert U., Krähenbühl U. and Halliday A. N. (2008) Titanium isotopes and the radial heterogeneity of the solar system. *Earth Planet. Sci. Lett.* **266**, 233–244.
- Li X. and Liu Y. (2011) Equilibrium Se isotope fractionation parameters: a first-principles study. *Earth Planet. Sci. Lett.* 304, 113–120.
- Li Y., Wang W., Huang S., Wang K. and Wu Z. (2019) First-principles investigation of the concentration effect on equilibrium fractionation of K isotopes in feldspars. *Geochim. Cosmochim. Acta* 245, 374–384.
- Lodders K. (2003) Solar system abundances and condensation temperatures of the elements. Sci. York 591, 1220–1247.
- McDonough W. F. and Sun S.-s. (1995) The composition of the Earth. *Chem. Geol.* **120**, 223–253.
- Méheut M., Lazzeri M., Balan E. and Mauri F. (2009) Structural control over equilibrium silicon and oxygen isotopic fractionation: a first-principles density-functional theory study. *Chem. Geol.* 258, 28–37.
- Millet M. A. and Dauphas N. (2014) Ultra-precise titanium stable isotope measurements by double-spike high resolution MC-ICP-MS. J. Anal. At. Spectrom. 29, 1444–1458.

- Millet M., Dauphas N., Greber N. D., Burton K. W., Dale C. W., Debret B., Macpherson C. G., Nowell G. M. and Williams H. M. (2016) Titanium stable isotope investigation of magmatic processes on the Earth and Moon. *Earth Planet. Sci. Lett.* 449, 197–205.
- Momma K. and Izumi F. (2008) VESTA: a three-dimensional visualization system for electronic and structural analysis. J. Appl. Crystallogr. 41, 653–658.
- Perdew J. P. and Zunger A. (1981) Self-interaction correction to density-functional approximations for many-electron systems. *Phys. Rev. B* 23, 5048–5079.
- Portillo-Vélez N. S., Olvera-Neria O., Hernández-Pérez I. and Rubio-Ponce A. (2013) Localized electronic states induced by oxygen vacancies on anatase TiO₂ (101) surface. *Surf. Sci.* **616**, 115–119.
- Proyer A., Habler G., Abart R., Wirth R., Krenn K. and Hoinkes G. (2013) TiO₂ exsolution from garnet by open-system precipitation: evidence from crystallographic and shape preferred orientation of rutile inclusions. *Contrib. Mineral. Petrol.* **166**, 211–234.
- Putirka K. (2016) Amphibole thermometers and barometers for igneous systems and some implications for eruption mechanisms of felsic magmas at arc volcanoes. Am. Mineral. 101, 841–858.
- Putirka K. D. (2008) Thermometers and barometers for volcanic systems. *Rev. Mineral. Geochemistry* **69**, 61–120.
- Qian W., Wang W., Zou F. and Wu Z. (2018) Elasticity of orthoenstatite at high pressure and temperature: implications for the origin of low VP/VS zones in the mantle wedge. *Geophys. Res. Lett.* **45**, 665–673.
- Richet P., Bottinga Y. and Javoy M. (1977) A review of hydrogen, carbon, nitrogen, oxygen, sulphur, and chlorine stable isotope fractionation among gaseous molecules. *Annu. Rev. Earth Planet. Sci.* 5, 65–110.
- Rustad J. R. and Yin Q.-Z. (2009) Iron isotope fractionation in the Earth's lower mantle. *Nat. Geosci.* **2**, 514–518.
- Samat M. H., Ali A. M. M., Taib M. F. M., Hassan O. H. and Yahya M. Z. A. (2016) Hubbard U calculations on optical properties of 3d transition metal oxide TiO₂. *Res. Phys.* 6, 891– 896.
- Schauble E. A. (2011) First-principles estimates of equilibrium magnesium isotope fractionation in silicate, oxide, carbonate and hexaaquamagnesium(2+) crystals. *Geochim. Cosmochim. Acta* **75**, 844–869.
- Schauble E., Rossman G. R. and Taylor H. P. (2004) Theoretical estimates of equilibrium chromium-isotope fractionations. *Chem. Geol.* **205**, 99–114.
- Simon J. I., Jordan M. K., Tappa M. J., Schauble E. A., Kohl I. E. and Young E. D. (2017) Calcium and titanium isotope fractionation in refractory inclusions: tracers of condensation and inheritance in the early solar protoplanetary disk. *Earth Planet. Sci. Lett.* 472, 277–288.
- Simon S. B. and Sutton S. R. (2017) Valence of Ti, V, and Cr in Apollo 14 aluminous basalts 14053 and 14072. *Meteorit. Planet. Sci.* **52**, 2051–2066.
- Simon S. B., Sutton S. R. and Grossman L. (2016) The valence and coordination of titanium in ordinary and enstatite chondrites. *Geochim. Cosmochim. Acta* **189**, 377–390.
- Simon S. B., Sutton S. R. and Grossman L. (2007) Valence of titanium and vanadium in pyroxene in refractory inclusion interiors and rims. *Geochim. Cosmochim. Acta* 71, 3098–3118.
- Skogby H., Halenius U., Kristiansson P. and Ohashi H. (2006) Titanium incorporation and VITi³⁺ -IVTi⁴⁺ charge transfer in synthetic diopside. *Am. Mineral.* 91, 1794–1801.

- Togo A. and Tanaka I. (2015) First principles phonon calculations in materials science. *Scr. Mater.* **108**, 1–5.
- Trinquier A., Elliott T., Ulfbeck D., Coath C., Krot A. N. and Bizzarro M. (2009) Origin of nucleosynthetic solar protoplanetary disk. *Science* **374**, 374–377.
- Urey H. C. (1947) The thermodynamic properties of isotopic substances ed. S.-I. Karato, J. Chem. Soc. 562.
- Vanderbilt D. (1990) Soft self-consistent pseudopotentials in a generalized eigenvalue formalism. Phys. Rev. B 41, 7892–7895.
- Wang W., Qin T., Zhou C., Huang S., Wu Z. and Huang F. (2017a) Concentration effect on equilibrium fractionation of Mg-Ca isotopes in carbonate minerals: insights from firstprinciples calculations. *Geochim. Cosmochim. Acta* 208, 185– 197.
- Wang W. and Wu Z. (2018) Elasticity of corundum at high pressures and temperatures: implications for pyrope decomposition and Al-content effect on elastic properties of bridgmanite. *J. Geophys. Res. Solid Earth* 123, 1201–1216.
- Wang W., Zhou C., Liu Y., Wu Z. and Huang F. (2019) Equilibrium Mg isotope fractionation among aqueous Mg²⁺, carbonates, brucite and lizardite: insights from first-principles molecular dynamics simulations. *Geochim. Cosmochim. Acta* **250**, 117–129.
- Wang W., Zhou C., Qin T., Kang J., Huang S., Wu Z. and Huang F. (2017b) Effect of Ca content on equilibrium Ca isotope fractionation between orthopyroxene and clinopyroxene. *Geochim. Cosmochim. Acta* 219, 44–56.
- Wark D. A. and Watson E. B. (2006) TitaniQ: a titanium-in-quartz geothermometer. *Contrib. to Mineral. Petrol.* **152**, 743–754.
- Watson E. B., Wark D. A. and Thomas J. B. (2006) Crystallization thermometers for zircon and rutile. *Contrib. to Mineral. Petrol.* 151, 413–433.
- Wentzcovitch R. M. (1991) Invariant molecular-dynamics approach to structural phase transitions. *Phys. Rev. B* 44, 2358–2361.
- Williams C. D., Janney P. E., Hines R. R. and Wadhwa M. (2016) Precise titanium isotope compositions of refractory inclusions in the Allende CV3 chondrite by LA-MC-ICPMS. *Chem. Geol.* 436, 1–10.
- Wu Z., Huang F. and Huang S. (2015) Isotope fractionation induced by phase transformation: first-principles investigation for Mg₂SiO₄. Earth Planet. Sci. Lett. 409, 339–347.
- Young E. D., Tonui E., Manning C. E., Schauble E. and Macris C. A. (2009) Spinel–olivine magnesium isotope thermometry in the mantle and implications for the Mg isotopic composition of Earth. *Earth Planet. Sci. Lett.* 288, 524–533.
- Zhang J., Dauphas N., Davis A. M., Leya I. and Fedkin A. (2012) The proto-Earth as a significant source of lunar material. *Nat. Geosci.* 5, 251–255.
- Zhang J., Dauphas N., Davis A. M. and 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.
- Zhang J., Huang S., Davis A. M., Dauphas N., Hashimoto A. and Jacobsen S. B. (2014) Calcium and titanium isotopic fractionations during evaporation. *Geochim. Cosmochim. Acta* 140, 365–380.
- Zhang H., Wang Y., He Y., Teng F.-Z., Jacobsen S. B., Helz R. T., Marsh B. D. and Huang S. (2018) No Measurable Calcium Isotopic Fractionation During Crystallization of Kilauea Iki Lava Lake. Geochemistry. *Geophys. Geosystems* 19, 3128–3139.