

HAL
open science

New perspectives on the Li isotopic composition of the upper continental crust and its weathering signature

Lucie Sauzéat, Roberta L Rudnick, Catherine Chauvel, Marion Garçon, Ming Tang

► To cite this version:

Lucie Sauzéat, Roberta L Rudnick, Catherine Chauvel, Marion Garçon, Ming Tang. New perspectives on the Li isotopic composition of the upper continental crust and its weathering signature. *Earth and Planetary Science Letters*, 2015, 428, pp.181-192. 10.1016/j.epsl.2015.07.032 . hal-03758804

HAL Id: hal-03758804

<https://hal.science/hal-03758804>

Submitted on 23 Aug 2022

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.

1 **New perspectives on the Li isotopic composition of the upper continental crust**
2 **and its weathering signature**

3

4 Lucie Sauzéat^{1,2*}, Roberta L. Rudnick¹, Catherine Chauvel^{2,3}, Marion Garçon⁴, Ming Tang¹

5 ¹*Department of Geology, University of Maryland, College Park, MD 20742, USA*

6 ²*University of Grenoble Alpes, ISTERre, F-38041 Grenoble, France*

7 ³*CNRS, ISTERre, F-38041 Grenoble, France*

8 ⁴*Carnegie Institution of Washington, Department of Terrestrial Magnetism, Washington, DC*
9 *20015, USA*

10 *correspondence: lucie.sauzeat@ens-lyon.fr

11

12 **Abstract**

13 Lithium isotopes are increasingly used to trace both present-day and past weathering processes
14 at the surface of the Earth, and could potentially be used to evaluate the average degree of past
15 weathering recorded by the upper continental crust (UCC). Yet the previous estimate of average
16 $\delta^7\text{Li}$ of the UCC has a rather large uncertainty, hindering the use of Li isotopes for this purpose.
17 New $\delta^7\text{Li}$ for desert and periglacial loess deposits (windblown dust) from several parts of the
18 world (Europe, Argentina, China and Tajikistan) demonstrate that the former are more
19 homogeneous than the latter, and may therefore serve as excellent proxies of the average
20 composition of large tracts of the UCC. The Li isotopic compositions and concentrations of
21 desert loess samples are controlled by eolian sorting that can be quantified by a binary mixing
22 between a weathered, fine-grained end-member, dominated by phyllosilicates and having low
23 $\delta^7\text{Li}$, and an unweathered, coarse-grained end-member, that is a mixture of quartz and
24 plagioclase having higher $\delta^7\text{Li}$. We use correlations between insoluble elements (REE, Nd/Hf
25 and $\text{Fe}_2\text{O}_3/\text{SiO}_2$), Li concentrations (henceforth referred as [Li]), and $\delta^7\text{Li}$ to estimate a new,
26 more precise, average Li isotopic composition and concentration for the UCC: $[\text{Li}] = 30.5 \pm 3.6$

27 (2σ) ppm, and $\delta^7\text{Li} = +0.6 \pm 0.6$ (2σ). The $\delta^7\text{Li}$ for desert loess deposits is anti-correlated with the
28 chemical index of alteration (CIA). Using this relationship, along with our average $\delta^7\text{Li}$, we infer
29 that (1) the present-day CIA of the average UCC is 61_{-2}^{+4} (2σ), higher than the common reference
30 value of 53, and (2) the average proportion of chemically weathered components is as high as
31 37_{-10}^{+17} (2σ) % at the surface of the Earth.

32

33 **Keywords:** *Li isotopes, loess, upper continental crust, chemical weathering*

34

35 **1. Introduction**

36 Weathering is an ubiquitous process that occurred in the past to form (meta-)sedimentary rocks
37 (“past weathering”) and still occurs at present to create sediments and soils (“present-day
38 weathering”). It shapes the continental crust and modifies its chemical composition by producing
39 detrital sediments and releasing ions into the hydrosphere over geological timescales (Taylor
40 and McLennan, 1985; Rudnick, 1995; Lee et al., 2008; Liu and Rudnick, 2011). Chemical
41 weathering also indirectly controls the evolution of climate because carbonates, precipitating
42 with Ca released during weathering of the continental crust, sequester CO_2 (Gaillardet et al.,
43 1999; Amiotte-suchet et al., 2003; Jin et al., 2014). Constraining the degree of weathering
44 experienced by the uppermost part of the crust in the past is thus important in providing a
45 framework that can be used to understand both the compositional evolution of the upper crust
46 and climate variation through time.

47 It is now well established that lithium isotopes are fractionated by low-temperature processes
48 due to preferential partitioning of ^7Li (the heavy isotope) into water while ^6Li (the light isotope) is
49 incorporated into the weathered products of silicate rocks such as clays (e.g., Pistiner and
50 Henderson, 2003; Vigier et al., 2008). Li isotopes are thus excellent tracers of fluid-rock
51 reactions and have been used to trace weathering processes (Kisakürek et al., 2005; 2004; Liu
52 et al., 2013; Millot et al., 2010; Rudnick et al., 2004), estimate the mass of continental crust lost

53 by chemical weathering through geological times (i.e., Li dissolved in river water) (Liu and
54 Rudnick, 2011) and constrain the present-day erosion cycle of mountain ranges (Dellinger et al.,
55 2014). In addition, Li isotopes are not significantly fractionated by high-temperature processes
56 such as metamorphic dewatering (Qiu et al., 2011; 2009; Teng et al., 2007) or igneous
57 differentiation (Teng et al., 2006; Tomascak et al., 1999), hence they are also useful proxies for
58 studying crustal recycling in subduction zones (Elliott et al., 2006; Tang et al., 2014) or beyond
59 (e.g., Vastelic et al., 2011). Here, we propose to use Li isotopes to quantify the importance of
60 chemical weathering experienced by the upper crust in the past.

61 To date, the published average lithium concentrations for the upper continental crust differ by
62 more than 40%, ranging from 20 ppm (Taylor and McLennan, 1985) to more than 40 ppm (Teng
63 et al., 2004; Hu and Gao, 2008). The average Li isotopic composition of the UCC ($\delta^7\text{Li} = 0 \pm 4$
64 (2σ , Teng et al., (2004)) is estimated to be lower than that of fresh, mantle-derived basalts,
65 suggesting that the upper crust records a weathering signature, but the uncertainty on this value
66 overlaps with that of the mantle ($\delta^7\text{Li} \approx +4 \pm 2$ (2σ), average derived from Chan et al. 1992, Seitz
67 et al., 2004, and Tomascak et al., 2008).

68 In this paper, we report [Li] and $\delta^7\text{Li}$ for loess deposits that sample vast regions of the UCC. The
69 main advantage of using loesses instead of other sediments (e.g., shales, mudrocks, etc.) for
70 this purpose is that loesses are deposits of eolian dust produced by mechanical erosion and
71 mixing of silt derived from glacial outwash and/or desert environments (Pye, 1995); thus they
72 generally experienced little chemical weathering during their formation. These two features allow
73 loess deposits to be considered as proxies for the average UCC composition (Chauvel et al.,
74 2014; Gallet et al., 1996; 1998; McLennan, 2001; Peucker Ehrenbrink and Jahn, 2001; Taylor et
75 al., 1983).

76

77 **2. Samples**

78 Loess samples cover about 10% of the Earth's surface (Haase et al., 2007; Pécsi, 1990) and

79 formed between the end of the Pliocene and the beginning of the Pleistocene, based on
80 thermoluminescence dating (Liu, 1985). These Quaternary deposits can be divided into two
81 distinct types: (1) periglacial loess, derived from glacial outwash and transported by winds over
82 limited distances (Haase et al., 2007; Rousseau et al., 2014), and (2) desert loess, transported
83 over longer distances, typically several hundreds of kilometers (Ding et al., 1999), from desert
84 regions.

85 In this study, we analyzed previously well-characterized desert loesses from China (Jixian,
86 Xifeng, Xining and Luochuan) (Gallet et al., 1996; Jahn et al., 2001), Tajikistan (Chashmanigar)
87 (Ding et al., 2002; Yang et al., 2006) and Argentina (Buenos Aires) (Gallet et al., 1998), as well
88 as periglacial loesses from Western Europe (France, England) and Spitsbergen (Gallet et al.,
89 1998). A map showing the sample locations can be found in Chauvel et al. (2014). Mineralogy,
90 provenance and grain-size distribution for these deposits have been reported in previous studies
91 such as Jeong et al. (2008) and Bronger and Heinkele (1990) for the mineralogy of the Chinese
92 loesses, Smith et al. (2003) and Zarate et al. (2003) for the source location of the Argentinian
93 loesses, and Ding and Ding, (2003) for the grain-size distribution of loesses from Tajikistan.

94

95 **3. Methods**

96 ***3.1. Major, trace elements, and radiogenic isotopes***

97 Trace element concentrations and Nd-Hf isotopes have been previously published for all the
98 loess samples (Chauvel et al., 2014; Gallet et al., 1996). Major element concentrations are
99 available in the literature for most of the samples (Gallet et al., 1998; 1996; Jahn et al., 2001),
100 except for the Tajikistan loesses. We thus analyzed their major element contents in this study
101 (see Supplementary Table A).

102 Major element data for the Tajikistan samples were determined using an ICP-AES (Varian 720
103 ES) at ISTERre (Grenoble) following the same procedure described in Chauvel et al. (2011); only
104 a brief synopsis is provided here. About 50 mg of powder, hand-crushed in an agate mortar were

105 dissolved in a HF-HNO₃ mixture in Savillex beakers for about 72 h at 90°C. Boric acid was
106 added to neutralize the HF and the resulting liquid was diluted with milliQ water. The
107 concentrations are calculated using calibration curves based on diluted and doped (Al, Mg, Ca,
108 Na, K and P) BCR-2 rock standard solutions.
109 Both accuracy and reproducibility of the major element contents of loesses from Tajikistan were
110 monitored by replication of international rock standards. The concentrations obtained for the rock
111 standards are in agreement with the reference values, and reproducibility is, on average, better
112 than 5% (2σ) (see Supplementary Table B).

113

114 **3.2. Lithium isotopic compositions**

115 Lithium isotopic compositions were measured at the University of Maryland. For each sample,
116 about 25 mg of rock powder was dissolved in a Savillex screw-top beaker in an HF-HNO₃
117 mixture following the procedure detailed by Teng et al. (2004). For samples containing organic
118 matter, a second step of dissolution using a combination of HF-HNO₃-HClO₄ was employed to
119 achieve a complete digestion. Separation of lithium was performed by chromatography on four
120 successive columns following the ion resin techniques described by Moriguti and Nakamura
121 (1998a). Lithium was purified using columns filled with 1 ml of Bio-Rad AG 50w-x12 (200–400
122 mesh) resin, first with an HCl solution, followed by an HCl-ethanol mixture. Lithium isotopic
123 composition of the purified solutions (~50 ppb Li in 2% HNO₃) were measured on a Nu Plasma
124 Multicollector Inductively Coupled Plasma Mass Spectrometry (MC-ICPMS) and calculated by
125 standard bracketing using L-SVEC (Flesch et al., 1973) as the reference standard. Prior to each
126 analysis, the Na/Li ratio of the solution was determined and samples with Na/Li ratio greater than
127 5 went through further purification by chromatography.

128 The accuracy of the Li isotopic composition is assessed based on the analysis of two rock
129 reference materials (AGV-1 and G-2). Our measured values (Supplementary File A and
130 Supplementary Table C) are within uncertainty of previously published results, with $\delta^7\text{Li}_{\text{AGV-1}}=$

131 $+6.7 \pm 0.7$ (2σ , $n=3$), versus $+4.6$ to $+6.7$ (Liu et al., 2013; 2010; 2015; Magna et al., 2004), and
132 $\delta^7\text{Li}_{\text{G-2}} = +0.6 \pm 1.8$ (2σ , $n=3$) versus -1.6 to $+2.2$; (James and Palmer, 2000; Liu et al., 2010;
133 Pistiner and Henderson, 2003; Tang et al., 2014). The long-term precision of our results is
134 assessed by repeated analyses of pure “in-house” Li standard solutions (UMD-1 and IRMM-016)
135 performed over the course of our analyses. Our average $\delta^7\text{Li}$ results are $+54.9 \pm 0.5$ (2σ , $n=8$)
136 for UMD-1, and $+0.4 \pm 0.5$ (2σ , $n=8$) for IRMM-016 (Supplementary File A and Supplementary
137 Table C). Given our long-term reproducibility, the 2 sigma analytical uncertainty adopted in this
138 study for the Li isotopic composition is $\pm 1\%$.

139

140 **4. Results**

141 New major element concentrations for the Tajikistan loesses and previously published data for
142 all other samples are provided in Supplementary Table A. The reader is referred to the studies of
143 Gallet et al. (1998; 1996) and Jahn et al. (2001) for a full description of major element
144 concentrations in loess samples. Here, we briefly compare loess deposits as a function of their
145 formation mechanism (i.e., periglacial vs. desert loesses) and as a function of their sampling
146 locations. The first noticeable difference is that periglacial samples have higher SiO_2
147 concentrations (average of 76 ± 9 (2σ) wt% vs. 57 ± 12 (2σ) wt% for desert loesses) and lower
148 contents of all the other major elements compared to the desert loesses (see Supplementary
149 Table A). Among desert loesses, samples from Tajikistan, China, and Argentina form three
150 distinct groups. Loesses from Tajikistan are generally more concentrated in Fe_2O_3 , CaO , Al_2O_3 ,
151 MnO and MgO than Chinese loesses, which are themselves more enriched in these elements
152 than Argentinian loesses. The only exception is the high Al_2O_3 contents of the Argentinian
153 loesses (See Supplementary Table A). By contrast, loesses from Tajikistan are, on average,
154 depleted in SiO_2 , K_2O and Na_2O compared to Chinese loesses, which are themselves lower than
155 the Argentinian loesses. Some of these features are illustrated in Figure 1 where we plot
156 $\text{Al}_2\text{O}_3/\text{Na}_2\text{O}$ vs. $\text{Fe}_2\text{O}_3/\text{SiO}_2$ showing that desert loesses follow a well-defined linear trend

157 whereas periglacial loesses scatter, in part due to their low Fe_2O_3 and high SiO_2 contents that
158 translates into low $\text{Fe}_2\text{O}_3/\text{SiO}_2$ ratios. Among desert loesses, Tajikistan samples have higher
159 $\text{Al}_2\text{O}_3/\text{Na}_2\text{O}$ and $\text{Fe}_2\text{O}_3/\text{SiO}_2$ ratios than Chinese samples while Argentinian samples are
160 somewhat lower but more variable.

161 Lithium concentrations and isotopic compositions are reported in Table 1 for all loesses and are
162 plotted in Figures 2 and 3, respectively. As for major element concentrations, periglacial loesses
163 differ from desert loesses in their Li compositions. Periglacial deposits show a wide range of $\delta^7\text{Li}$
164 values, between -2.9 and +4.7, with an average value of $+0.1 \pm 5.6$ (2σ) (Fig. 3). This variability
165 is also seen in the Li concentrations, which range from 17 to 61 ppm, with an average of 40 ± 39
166 (2σ) ppm (Fig. 2). Such variability is comparable to that seen in periglacial loess deposits
167 investigated by Teng et al. (2004) from New Zealand, Germany, and the midwestern USA ($\delta^7\text{Li}$:
168 -3.1 to +4.8 ; [Li]: 17 to 41 ppm). Desert loesses have less variable Li concentrations and
169 isotopic compositions (on average 37 ± 13 (2σ) ppm and $+0.9 \pm 3.0$ (2σ) respectively; Fig. 2 and
170 Fig. 3) and each locality also has distinct averages: the Tajikistan samples have the highest [Li]
171 and the lowest $\delta^7\text{Li}$ values ([Li]= 41 ± 15 (2σ) ppm and $\delta^7\text{Li}= -0.3 \pm 1.2$ (2σ); Fig. 3), the Chinese
172 samples are intermediate ([Li]= 37 ± 6 (2σ) ppm and $\delta^7\text{Li}= +1.0 \pm 2.0$ (2σ); Fig. 3) while the
173 Argentinian samples show the lowest [Li] but the heaviest Li isotopic composition ([Li]= 30 ± 9
174 (2σ) ppm and $\delta^7\text{Li}= +2.7 \pm 3.5$ (2σ); Fig. 3).

175

176 **5. Discussion**

177 ***5.1. Use of desert loess deposits to establish the Li isotopic composition of the upper*** 178 ***continental crust (UCC)***

179 Several studies have previously used loess deposits to estimate the average composition of the
180 UCC (Taylor et al., 1983; Gallet et al., 1996; 1998; McLennan, 2001; Peucker Ehrenbrink and
181 Jahn, 2001; Chauvel et al., 2014). Most of these studies focused on periglacial loesses.
182 However, as can be seen in Figures 1 to 3, the two types of loess do not carry the same

183 information. Periglacial loess deposits appear to be enriched in quartz (as seen in their high SiO_2
184 and low $\text{Fe}_2\text{O}_3/\text{SiO}_2$, Fig. 1) and have a large range of Li concentrations and Li isotopic
185 compositions (Fig. 2 and 3), while desert loess are more homogeneous. Such variability can
186 result either from the presence of metamorphic and igneous rocks fragments derived from the
187 source (Swineford and Frye, 1955; Garçon et al., 2014); a “nugget effect” i.e. the over-
188 concentration of heavy minerals associated to quartz grains or reflect the preservation of
189 inherited isotopic variability from the source rocks due to short transport distances (Rousseau et
190 al., 2014).

191 Although heavy minerals, mainly zircons, have been shown to significantly influence
192 neodymium, hafnium and lead isotopic compositions of fine-grained sediments, including
193 loesses (Garçon et al., 2014, Chauvel et al., 2014), such effects are unlikely to be responsible
194 for the Li isotope variability we observe. Indeed, periglacial loesses are enriched in heavy
195 minerals such as zircons (Chauvel et al., 2014; Taylor et al., 1983; Taylor and McLennan, 1985),
196 as reflected by their very low Nd/Hf ratio (Fig. 3a), which is, on average, lower than 3.5 (Chauvel
197 et al., 2014). Zircons control the Hf but not the Nd budget of sediments (Garçon et al., 2014),
198 therefore, an excess of zircon in the sediments generates a low Nd/Hf ratio. Although zircons
199 have variable Li contents (0.5 to 250 ppm) and Li isotopic compositions, ranging from -24 to +14
200 (Bouvier et al., 2012; Ushikubo et al., 2008), characteristics that could explain some of the Li
201 variations seen in periglacial loesses, a mass balance calculation demonstrates that
202 heterogeneous distribution of zircon cannot be the cause of the Li isotopic variability. Here we
203 consider two extreme cases for Li in zircon ($[\text{Li}]=250\text{ppm}$; $\delta^7\text{Li}=-24$ and $[\text{Li}]=250\text{ppm}$; $\delta^7\text{Li}=+14$)
204 and we calculate that the presence of $\leq 0.5\%$ zircon by mass (the average proportion of zircons
205 in periglacial loesses as suggested by Bronger (2003) and Rousseau et al. (2007)) can shift the
206 Li isotopic composition by no more than 1‰. Therefore, the Li variations in periglacial loesses
207 cannot be explained simply by an excess of zircons and a similar conclusion can probably be
208 drawn for the other heavy minerals (e.g. epidote, goethite and hematite).

209 Thus, preservation of Li isotopic variability inherited from the source is likely responsible for the
210 Li heterogeneity observed in periglacial loesses. Such results are consistent with the
211 conclusions of Chauvel et al. (2014) who focused on trace elements and Nd-Hf isotopic
212 characteristics of loess and concluded that periglacial loess samples, in addition to being
213 extremely variable regarding their trace element patterns, are likely too heterogeneous to be
214 useful in deriving upper crustal averages for Nd and Hf. We conclude that the same is likely true
215 for determining the average Li composition of the UCC. By contrast, desert loesses are
216 transported over greater distances (Ding et al., 1999), are less enriched in heavy minerals such
217 as zircons (mostly Nd/Hf > 3.5, Chauvel et al., 2014; , Fig. 3), and are well homogenized. As a
218 consequence, their chemical composition is less biased, and they are better proxies for
219 constraining the average composition of the UCC. We will thus only focus on the composition of
220 the desert loesses in the following discussion.

221

222 ***5.2. Eolian mineralogical sorting controls Li within desert loess***

223 It is essential to understand which processes control the variations of Li concentrations and
224 isotopic compositions observed in the desert loess deposits and why each locality has a different
225 average $\delta^7\text{Li}$ (Fig. 3). Because Li is a soluble element (Brenan et al., 1998) it is affected by
226 weathering processes and Li concentration may vary due to post-depositional alteration.
227 However, in desert loesses, positive correlations between Li contents and immobile elements
228 such as the rare earth elements (REE) (Fig. 4) suggest that Li has not been significantly
229 remobilized by post-depositional chemical weathering, which we refer to as present-day
230 weathering, i.e., transformation into soils (Dellinger et al., 2014).

231 Another process that can lead to Li isotopic variability is source rock heterogeneity within the
232 provenance (Dellinger et al., 2014, Qiu et al., 2009), i.e., mafic versus felsic or juvenile versus
233 old crustal material. Based on the observation that Argentinian loesses are enriched in clasts of
234 volcanic rocks (andesites, basalts, dacites, rhyolites) (Imbellone and Teruggi, 1993; Teruggi,

235 1957) and that young volcanogenic sediments tend to have higher $\delta^7\text{Li}$ (Bouman et al., 2004),
236 one could link the observed variations in $\delta^7\text{Li}$ in desert loesses to the provenance of the dust.
237 This assumption can be evaluated using source proxies that are not significantly affected by
238 sedimentary processes, such as the ratio of insoluble elements Th/La (Plank, 2005) that traces
239 the contribution of felsic and mafic materials, or the Nd isotopic composition (Goldstein et al.,
240 1984) that is controlled by the proportion of young to old mantle-derived igneous rocks in the
241 source region. If we consider the less evolved volcanic rocks (i.e., basalts) that should create the
242 largest variability, we can see that the average Th/La ratio of desert loess samples of 0.37 ± 0.04
243 (2σ), including the Argentinian samples, is similar to that of the UCC (~ 0.34 after Rudnick and
244 Gao, 2014) but significantly different from the range known for Andean arc basalts (Fig. 5a). This
245 suggests that the presence of mafic components in the provenance, such as Andean basalts in
246 the Argentinian loess samples, is probably minimal and has had no effect on the Li isotopic
247 compositions, as shown by the absence of correlation between Th/La and $\delta^7\text{Li}$ (Fig. 5a). Even
248 though the Argentinian loesses tend to have higher ϵ_{Nd} (~ -2), which is explained by the
249 presence of juvenile material in their source (Chauvel et al., 2014; Gallet et al., 1998; Smith et
250 al., 2003), the lack of correlation between the Nd and the Li isotopic compositions of our
251 samples (Fig. 5b) suggests that the Li isotopic compositions and concentrations of desert
252 loesses are not mainly controlled by source heterogeneity.

253 When sediments are transported by wind, the finest and lightest particles are preferentially
254 transported over longer distances compared to coarse and dense particles that accumulate
255 close to the source regions (Pye, 1995). This is manifest as differences in the average grain size
256 (Yang and Ding, 2004), mineralogy (Eden et al., 1994; Yang et al., 2006), and chemical
257 composition (Feng et al., 2009; 2010; 2011) as a function of distance from their source regions.
258 This grain-size dependence of the chemical composition has also been observed in other types
259 of sediments (Bouchez et al., 2011; Carpentier et al., 2014; Dellinger et al., 2014; Garçon et al.,
260 2014; 2013; Garzanti et al., 2011). Indeed, as minerals have different chemical and isotopic

261 compositions (Garçon et al., 2014; 2013; 2011), sediments with different grain-sizes, composed
262 of different minerals in different proportions, will have different chemical compositions. For
263 example, quartz is preferentially enriched in coarse-grained fractions (Garzanti et al., 2011;
264 2010), has very high $\delta^7\text{Li}$ of $\sim +30$ due to preferential enrichment of ^7Li in the 2- or 4-fold sites in
265 quartz (Dennen et al., 1966; Maloney et al., 2008; Teng et al., 2006) and has relatively low [Li] of
266 ~ 10 ppm (Dennen, 1966; Garçon et al., 2014; Lynton et al., 2005; Monecke et al., 2000; Teng et
267 al., 2006). By contrast, clay minerals are enriched in the finest fractions (Garzanti et al., 2011;
268 2010) and have low $\delta^7\text{Li}$ of ~ -1 and high [Li] of ~ 63 ppm (Qiu et al., 2009; Romer et al., 2014;
269 Tsai et al., 2014). Consequently, one could expect fine-grained sediments, preferentially
270 enriched in clays, to have higher Li concentrations and lower $\delta^7\text{Li}$ than coarse-grained
271 sediments that are preferentially enriched in quartz.

272 In desert loesses, the well-defined correlations between both [Li] and REE (Fig.4), $\delta^7\text{Li}$ and
273 Nd/Hf (Fig. 3a), $\delta^7\text{Li}$ and $\text{Fe}_2\text{O}_3/\text{SiO}_2$ (Fig. 3b), as well as between $\text{Al}_2\text{O}_3/\text{Na}_2\text{O}$ and $\text{Fe}_2\text{O}_3/\text{SiO}_2$
274 (Fig. 1), suggest that the bulk composition and most Li variations are related to the sediment
275 grain-size. Indeed, Fe_2O_3 , Al_2O_3 and REE are preferentially enriched in the fine-grained fraction
276 of the loesses because phyllosilicates (clays and micas) are rich in iron, aluminium and REE
277 (Garçon et al., 2014; Taylor and McLennan, 1985). By contrast, Na_2O , SiO_2 and Hf are mostly
278 hosted in plagioclase, quartz and zircons, respectively, three mineral phases that are abundant
279 in the coarse fraction (Eden et al., 1994; Garzanti et al., 2011; Yang et al., 2006). As a
280 consequence, Nd/Hf, $\text{Al}_2\text{O}_3/\text{Na}_2\text{O}$ and $\text{Fe}_2\text{O}_3/\text{SiO}_2$ ratios are excellent proxies for grain-sizes and
281 reflect transport-driven compositional changes. This observation is consistent with the average
282 grain-size of the samples as determined by previous studies. The Tajikistan samples are the
283 finest loess samples (6 to 12 μm , Ding and Ding, 2003; Fig. 1) and have the highest [Li] and the
284 lowest $\delta^7\text{Li}$ values, while the Argentinian samples are the coarsest samples (>40 μm , Teruggi,
285 1957; Fig.1) and have the lowest [Li] and the highest $\delta^7\text{Li}$ values.

286 The major minerals of desert loesses: quartz, plagioclase and phyllosilicates (Eden et al., 1994;

287 Gallet et al., 1996; Jeong et al., 2008; 2011), can be mixed to produce the observed range of Li
288 compositions (Fig. 6). Both Li concentrations and Li isotopic compositions are controlled by
289 mineral sorting between a fine-grained end-member, enriched in phyllosilicates (clays and
290 micas) - with a high [Li] and a low $\delta^7\text{Li}$ - and a coarse-grained end-member, enriched in quartz
291 and plagioclase - with a low [Li] and a high $\delta^7\text{Li}$ (see caption of Figure 6 for more details).
292 Isotopic mixing calculations allow us to quantify the amount of unweathered, coarse-grained vs.
293 weathered, fine-grained particles (Fig. 6). The results of the mixing calculations match the modal
294 mineralogical proportions estimated from previous studies of the Chinese and Argentinian loess
295 deposits (Camili3n, 1993; Jeong et al., 2011; 2008; Teruggi, 1957) (Fig. 6). For example, the
296 relative average proportions of phyllosilicates, quartz, and plagioclase given by our mixing
297 calculations for the Argentinian loess are 40 wt.%, 36 wt.%, and 24 wt.% respectively, while the
298 average modal proportions reported by Camilion (1993) and Teruggi (1957) are 40 wt.%, 33
299 wt.%, and 27 wt.% respectively. There are no estimated mineral proportions for the Tajikistan
300 samples. Nevertheless, their average grain-size is smaller than the other loess deposits (<12
301 μm , Ding and Ding, 2003), which is consistent with the higher phyllosilicate proportion estimated
302 from our isotopic mixing calculations (Fig. 6). Significant contributions from mafic minerals such
303 as amphibole, which can contain appreciable Li (Marks et al., 2008), can be ruled out. Indeed, if
304 we assume that our Li variations are partly controlled by mafic minerals (mainly amphibole), we
305 cannot reproduce the Li variations observed in the desert loess deposits. Moreover, because
306 the abundance of mafic minerals in desert loess samples is very low (proportions < 4 wt.%,
307 (Eden et al., 1994; Jeong et al., 2008; Teruggi, 1957) relative to quartz, plagioclase and
308 phyllosilicates, they cannot control the Li variations. Based on these observations, we conclude
309 that the variations of $\delta^7\text{Li}$ and [Li] in desert loesses can be understood in terms of relatively
310 simple mixing between minerals of different grain size fractions, as shown in Fig. 6.

311

312 ***5.3. A new estimate of the $\delta^7\text{Li}$ and [Li] in the average upper continental crust***

313 Estimating the composition of the average UCC using sediments dates back to the work of
314 Goldschmidt in the 1930's. This can be done either using an average composition of sediments,
315 assuming that no processes had biased their composition compared to their source rocks, or
316 using correlations observed in the concentrations of insoluble elements (McLennan, 2001).
317 Because of the mineralogical sorting observed in our desert loess samples, it is not advisable to
318 use their average composition as a representative value for the UCC and we focus here on the
319 second method.

320 Figure 4 shows well-defined correlations observed for desert loesses between Li and immobile
321 elements, in this case, the REE. As REE are preferentially enriched in fine-grained sediments
322 (Garçon et al., 2014; Taylor and McLennan, 1985), such trends reflect mixing lines between a
323 fine-grained end-member (enriched in REE and Li) and a coarse-grained end-member (depleted
324 in REE and Li). Using the correlations between Li and REE that are assumed to have the same
325 behavior as Li during magmatic differentiation (i.e., Sm to Er) (Ryan and Langmuir, 1987), we
326 estimate a new average Li concentration for the UCC (Fig. 4). For each of the seven correlations
327 (i.e., Li vs. Sm, Li vs. Eu, Li vs. Gd, Li vs. Tb, Li vs. Dy, Li vs. Ho and Li vs. Er; Fig. 4), we start
328 with the raw data and first run a Monte-Carlo routine to estimate the uncertainties on the slopes
329 and intercepts of the linear regressions. For each individual data point, we thus randomly sample
330 a value within the uncertainty of the measured data point to generate a synthetic dataset. We
331 then fit a straight line through all of the synthetic datasets using weighted linear regressions
332 following the algorithm of York et al. (2004) that has been implemented in MATLAB™ by
333 Thirumalai et al. (2011). Within this first Monte-Carlo routine, we perform a second Monte-Carlo
334 simulation to interpolate [Li] at the REE concentrations published by Rudnick and Gao (2014) for
335 the UCC, taking into account the uncertainties on the REE concentrations published by Rudnick
336 and Gao (2014) (see supplementary file B for more details). We then compile all the interpolated
337 [Li] and calculate both the average and the standard deviation of the distribution. Using this
338 method, we obtain an average Li concentration of 30.5 ± 3.6 (2σ) ppm for the UCC, in

339 agreement with the previously published values of Teng et al. (2004; 35 ± 11 (2σ) ppm) and
340 Rudnick and Gao (2014; 24 ± 10 ppm) but with a significantly lower uncertainty. Our value is
341 somewhat lower than the derived by Hu and Gao (41 ± 6 (2σ) ppm) on the basis of correlations
342 between Li and In observed in various sediments and sedimentary rocks.
343 Following the same procedure (weighed linear regression followed by interpolation using Monte-
344 Carlo simulations), we estimate the average $\delta^7\text{Li}$ of the UCC using the correlations between $\delta^7\text{Li}$
345 and two independent ratios of immobile elements that are not significantly affected by chemical
346 weathering processes, namely, Nd/Hf (Fig. 3a) and $\text{Fe}_2\text{O}_3/\text{SiO}_2$ (Fig. 3b). These two ratios are
347 good grain-size proxies (see previous section) and are relatively well known in the UCC (Nd/Hf =
348 5.1 ± 2.1 (2σ) and $\text{Fe}_2\text{O}_3/\text{SiO}_2 = 0.084 \pm 0.02$ (2σ), Rudnick and Gao, 2014). Interpolating these
349 values on the regression lines, we get two sets of values having consistent average Li isotopic
350 compositions: $\delta^7\text{Li} = +0.8 \pm 0.4$ (2σ) using the correlation between $\delta^7\text{Li}$ and Nd/Hf (Fig.3a) and
351 $\delta^7\text{Li} = +0.4 \pm 0.4$ (2σ) using the correlation between $\delta^7\text{Li}$ and $\text{Fe}_2\text{O}_3/\text{SiO}_2$ (Fig.3b). Combining
352 these two sets of data, we obtain an average $\delta^7\text{Li} = +0.6 \pm 0.6$ (2σ) (see supplementary file B for
353 more explanations). Here again, this new estimate is within the uncertainties of the previously
354 published value of 0 ± 4 (2σ) (Teng et al., 2004), but with a much smaller uncertainty.

355

356 ***5.4. Determining the average weathering signature of upper continental crust***

357 Chemical weathering is an important process affecting the composition of the continental crust
358 (Dellinger et al., 2014) because it involves the breakdown of rocks into secondary phases such
359 as clays and hydroxides, and it releases soluble elements to the hydrosphere. It has been
360 suggested that this process progressively modifies the chemical composition of the Earth's
361 surface (Albarede, 1998; Lee et al., 2008; Liu and Rudnick, 2011; Rudnick, 1995) but the degree
362 of weathering experienced in the past within the average UCC and quantified by the proportion
363 of weathered sedimentary rocks exposed at the Earth's surface is still poorly known.

364 Silicate rock weathering is very important in the worldwide atmospheric CO₂ consumption
365 occurring today (Amiotte Suchet et al., 2003; Dessert et al., 2003; Gaillardet et al., 1999; Jin et
366 al., 2014). Hence, through the disintegration of pre-existing rocks, chemical weathering acts as
367 sink for atmospheric CO₂, and so indirectly controls the evolution of our climate. Shales appear
368 to have a significant influence on global CO₂ consumption, accounting for 40% of the total CO₂
369 consumed worldwide (Amiotte Suchet et al., 2003), but only a few studies have tried to quantify
370 their abundances on continents and these studies show rather large discrepancies. Blatt and
371 Jones (1975) estimate that 66% of the rocks exposed on the Earth's surface are sedimentary
372 rocks, but estimates for the proportion of shales are less well known and differ widely between
373 13 and 34% (Amiotte Suchet et al., 2003; Condie, 1993; Gibbs and Klump, 1994; Meybeck,
374 1987). An isotopic approach could potentially provide a more robust estimate of the average
375 degree of weathering experienced by the UCC, and help us to understand the processes
376 controlling the compositional evolution of the upper crust.

377 Figure 7 shows how $\delta^7\text{Li}$ varies as a function of CIA (Chemical Index of Alteration) in the loess
378 deposits. The CIA, calculated as the ratio of major elements ($\text{Al}_2\text{O}_3 / [\text{Al}_2\text{O}_3 + \text{CaO}^* + \text{Na}_2\text{O} + \text{K}_2\text{O}]$,
379 see caption of Fig. 7 for more details), measures the loss of mobile cations (Ca^{2+} , K^+ and Na^+)
380 present in labile minerals (feldspars, pyroxenes, amphiboles) relative to the amount of Al^{3+} that is
381 preserved in more stable minerals (i.e., clay) under surface conditions (Nesbitt and Young,
382 1982). Hence, the CIA is a good proxy for the intensity of chemical weathering: the higher the
383 CIA, the greater the degree of weathering the sample has experienced in the past. In Figure 7,
384 we show that the range of $\delta^7\text{Li}$ and CIA values obtained for the desert loess deposits follow a
385 binary isotopic mixing trend between unweathered, mantle-derived igneous rocks (i.e., I-type
386 granites) with high $\delta^7\text{Li}$ and low CIA, and a weathered component (i.e., shales) with low $\delta^7\text{Li}$ and
387 high CIA. The Li composition ($\delta^7\text{Li} = -0.9 \pm 4.7$ (2σ) ; $[\text{Li}] = 66 \pm 92$ (2σ) ppm) and CIA value
388 ($\text{CIA} = 74 \pm 21$ (2σ)) of the weathered end-member (shale) is compiled from several studies (Hu
389 and Gao, 2008; Moriguti and Nakamura, 1998b; Qiu et al., 2009; Romer et al., 2014; Tang et al.,

390 2014; Teng et al., 2004, and unpublished data of Su Li and others), while values for the
391 unweathered end-member (Clarence River Supersuite I-type granite) come from Bryant et al.
392 (2004) ($\delta^7\text{Li} = +4.3 \pm 4.1$ (2σ), $[\text{Li}] = 17 \pm 18$ (2σ) ppm and $\text{CIA} = 54 \pm 8$ (2σ)). These granites
393 differentiated from mantle-derived magma and have not incorporated any meta-sedimentary
394 materials (Bryant et al., 2004), which is important as the unweathered end-member should not
395 include weathered materials, which many other I-type granites do (Teng et al., 2004).
396 Unfortunately, the compositions of the two end-members are not very well constrained (large
397 uncertainties on the averages) and the large errors can have a non-negligible impact on our
398 isotopic mixing calculation. However, the very good consistency observed between the isotopic
399 modeling and our data suggests these average values of the two end-members are realistic.

400 The UCC is considered to have a granodioritic composition (Arndt, 2013; Eade and Fahrig,
401 1973; Rudnick and Gao, 2014; Taylor and McLennan, 1985) and juvenile crust should have the
402 high $\delta^7\text{Li}$ and low CIA values shown in Figure 7 for igneous rocks that are devoid of a
403 sedimentary component in their source regions. As its composition is modified by chemical
404 weathering, the Li isotopic composition of the UCC decreases, with a concomitant increase of its
405 CIA, reaching, in extreme cases, the very low $\delta^7\text{Li}$ and high CIA values found in shales (Fig. 7).
406 It is therefore reasonable to expect that the present-day UCC falls on a mixing line between an
407 unweathered component (granites) and a weathered one (shales). Using our estimate for the
408 average $\delta^7\text{Li}$ of upper crust and the results of the isotopic mixing, we derive the average CIA of
409 present-day UCC to be between 59 and 65 with an average of 61 (Fig. 7). This new value differs
410 from the average value given by Rudnick and Gao (2014) for the upper crust ($\text{CIA} = 53$,
411 calculated using the average major element concentrations), and which is derived from a
412 compilation of several studies, mainly based on sampling widespread outcrop exposures. This
413 discrepancy may reflect inadequate sampling methods, as a majority of these studies focused
414 on a limited part of the world (e.g., North Craton China (Gao et al., 1998) and Canadian
415 Precambrian shield (Eade and Fahrig, 1973; Shaw et al., 1976; 1967)). The low CIA may thus

416 reflect local composition where the proportion of weathered rocks is lower than the average
417 UCC. Or, as these studies rely only on outcrops at the Earth's surface, the discrepancy can be
418 explained by the presence of under-sampled sedimentary rocks that occur in fold belts and
419 continental platforms, as previously suggested by Amiotte-Suchet et al. (2003).

420 Our new CIA estimate is also significantly lower than the value estimated for Archean UCC
421 (average CIA = 77) and for Paleoproterozoic UCC (average CIA = 67) as determined by
422 Gaschnig et al. (2014) using ancient glacial diamictites. The higher CIA in the past has been
423 interpreted as resulting from more intense weathering (Gaschnig et al., 2014). Condie (1993)
424 reached a similar conclusion on the basis of the depletion in Na, Ca and Sr in Archean shales,
425 which he suggested reflected more intense chemical weathering during the Archean. Therefore,
426 the difference between the present-day and ancient CIA of the UCC may reflect a change in the
427 intensity of chemical weathering through time that modified the chemical composition of the
428 UCC.

429 Another approach to quantify the importance of past chemical weathering is to determine the
430 amount of weathered products produced by this process. Our novel isotopic approach shows
431 that the chemical composition of the present upper continental crust, having a $\delta^7\text{Li}$ of $+0.6\pm 0.6$
432 and a CIA of 61, can be explained by a mixture of 63^{+10}_{-17} (2σ) % of unweathered igneous rocks
433 (granites) and 37^{+17}_{-10} (2σ) % of rocks produced by weathering (shales) (cf. Fig. 7). The inferred
434 proportion of shales is slightly higher than previous estimates. Amiotte-Suchet et al. (2003) have
435 shown that ~25% shales present at the Earth's surface accounts for about 40% of the CO_2
436 drawdown in the atmosphere. With ~40% shales at the surface, as estimated here, almost 60%
437 of the worldwide CO_2 could be consumed, highlighting how important weathering may be for the
438 overall CO_2 budget of the Earth. This deserves more attention, particularly from a climate studies
439 point of view. Thus, both means of estimating the average weathering signature of the UCC
440 (average CIA and mixing of shales and granites) demonstrate that weathering has had a
441 profound influence on the average composition of the UCC and, based on the relationship

442 between weathering and CO₂ draw-down, the continental crust has, in turn, profoundly
443 influenced climate.

444

445 **6. Summary and conclusions**

446 Based on analyses of global loess samples, periglacial loesses are too heterogeneous to be
447 used as proxies to estimate the Li composition of the upper continental crust. Desert loess
448 deposits appear to be more homogenous and thus more suitable to infer average Li values. The
449 Li isotopic compositions and concentrations of desert loesses are controlled by mineralogical
450 sorting and can be reproduced by mixing between a fine-grained, weathered end-member (i.e.,
451 phyllosilicates) and a coarse-grained, relatively unweathered end-member (i.e., a mixture of
452 quartz and plagioclase). Using the correlations between Li and REE concentrations in the desert
453 loesses we derive a new estimate for the average Li concentration of the upper crust: 30.5 ± 3.6
454 (2σ) ppm. Similarly, using correlations between $\delta^7\text{Li}$ and independent ratios of immobile
455 elements, we estimate an average $\delta^7\text{Li} = +0.6 \pm 0.6$ (2σ) for the UCC. These results are similar
456 to previous estimates, but are more precisely constrained, and show that the UCC carries a
457 significantly more weathered signature than fresh mantle-derived rocks. Using an isotopic mixing
458 approach we also quantify the cumulative importance of chemical weathering on the continents
459 over Earth history. We estimate that 37^{+17}_{-10} (2σ) % of the current upper crust is composed of
460 highly weathered sediments (i.e., shales) that are the by-products of chemical weathering
461 experienced in the past and that the UCC's present CIA is 61^{+4}_{-2} , 2σ , which is lower than what it
462 was in the Paleoproterozoic and Archean periods, but higher than previous estimates of the
463 UCC. Our results thus provide a framework from which to compare the UCC through time.

464

465 **Acknowledgments**

466 We thank S. Gallet and B.M. Jahn for providing the samples analyzed in this study. We also
467 greatly thank S. Bureau for major element analyses, I.S. Puchtel for his help in the clean

468 laboratory, as well as R.D. Ash for his assistance during isotopic measurements. Thanks also to
469 X.-M. Liu and W.F. McDonough for constructive discussions and advices that helped improve
470 the content of the manuscript. We thank reviewers Mathieu Dellinger and Edward Tipper for their
471 comments that helped improve the manuscript and editor Mike Bickle for his pleasant comments
472 and efficient editorial handling. This work was supported by NSF grant EAR 0948549 and INSU-
473 CNRS, the University of Grenoble as well as Rhône-Alpes region.

474

475 **Table Captions**

476 *Table 1: Li isotopic compositions and concentrations of loess samples*

477 * $\delta^7\text{Li} = [({}^7\text{Li}/{}^6\text{Li})_{\text{sample}}/({}^7\text{Li}/{}^6\text{Li})_{\text{L-SVEC}} - 1] * 1000$ in ‰. L-SVEC data comes from Flesch et al. (1973).

478 ** Li concentrations are from Chauvel et al. (2014). "dup" stands for complete duplicate analysis

479

480 **Figure Captions**

481 Figure 1: Plot of grain-size proxies ($\text{Al}_2\text{O}_3/\text{Na}_2\text{O}$ vs. $\text{Fe}_2\text{O}_3/\text{SiO}_2$) illustrating the differences
482 between periglacial and desert loess samples.

483 Periglacial loesses include data from this study, as well as literature data (light blue) from Teng
484 et al. (2004). Fine-grained particles such as clays have high $\text{Al}_2\text{O}_3/\text{Na}_2\text{O}$ and $\text{Fe}_2\text{O}_3/\text{SiO}_2$. Desert
485 loesses plot on a well-defined mixing array, whereas periglacial loesses show greater scatter.
486 Data for the Chinese loess come from Gallet et al. (1996) and Jahn et al. (2001) and from Gallet
487 et al. (1998) for the Argentinian and Western Europe loess. The correlation coefficients R^2 are
488 calculated for desert loesses only. Error bars represent 2σ .

489

490 Figure 2: Stacked histogram of [Li] in desert (red) and periglacial (blue) loess deposits.

491 Periglacial loesses include data from this study, as well as data from Teng et al. (2004). Li
492 concentrations for the samples analyzed in this study are from Chauvel et al. (2014).

493

494 Figure 3: Variations of a) $\delta^7\text{Li}$ versus Nd/Hf and b) $\delta^7\text{Li}$ versus $\text{Fe}_2\text{O}_3/\text{SiO}_2$ for all loess samples
495 Dark blue data points are periglacial loess deposits from Western Europe analyzed in this study.
496 Literature data (light blue) are from Teng et al. (2004) for periglacial loess deposits from New
497 Zealand, Germany and the midwestern USA. Nd and Hf concentrations of desert loesses are
498 from Chauvel et al. (2014). As Hf and SiO_2 are enriched in zircon and quartz respectively, the
499 correlations observed for desert loesses reflect mixing between two grain-size end-members.
500 The average Nd/Hf and $\text{Fe}_2\text{O}_3/\text{SiO}_2$ values for the upper continental crust are 5.1 ± 2.1 (2σ) and
501 0.084 ± 0.02 (2σ) respectively (Rudnick and Gao (2014)). For each correlation, the average $\delta^7\text{Li}$
502 of the UCC, together with its uncertainty, have been estimated using a weighted linear
503 regression (York et al., (2004) to fit a straight line through the data, followed by a Monte-Carlo
504 simulation to interpolate $\delta^7\text{Li}$, taking into account the errors on the slopes and intercepts of the
505 regression lines, as well as the uncertainties on the average Nd/Hf and $\text{Fe}_2\text{O}_3/\text{SiO}_2$ ratios of the
506 UCC published by Rudnick and Gao (2014) (see supplementary file B for more details). Gray
507 field represents uncertainties on the linear regressions derived from Monte Carlo simulations.
508 Error bars represent 2σ .

509
510 Figure 4: $[\text{Li}]$ versus rare earth elements (REE) in desert loess samples.
511 For each correlation we used a weighted linear regression (York et al., (2004) followed by a
512 Monte-Carlo simulation to interpolate $[\text{Li}]$ and its uncertainty at the average REE concentration of
513 the UCC published by Rudnick and Gao (2014). By averaging all of these values, we infer the
514 average $[\text{Li}]$ of the UCC (see supplementary file B for more details). Gray field represents
515 uncertainties on the linear regressions derived from Monte Carlo simulations. Errors bars
516 represent 2σ uncertainty.

517
518 Figure 5: a) $\delta^7\text{Li}$ versus Th/La and b) $\delta^7\text{Li}$ versus ϵ_{Nd} in desert loess samples.

519 *The range of Th/La ratio for the UCC is from Rudnick and Gao (2014) (excluding data from Eade*
520 *and Fahrig (1973) due to XRF-determined La leading to anomalously high values). The average*
521 *ϵ_{Nd} for the UCC is from Chauvel et al. (2014). Arrays represent the range of estimates for the*
522 *UCC (gray) given by Rudnick and Gao (2014) for Th/La and by Chauvel et al. (2014) for ϵ_{Nd} .*
523 *Data for Andean basalts (green) are from the GEOROC database. Error bars are 2σ .*

524
525 *Figure 6: Isotopic mixing between a fine-grained end-member enriched in phyllosilicates (Ph)*
526 *and a coarse-grained end-member composed of a mixture of quartz (Qtz) and plagioclase (Pl).*
527 *All the end-member values come from the literature. For phyllosilicates (mica, chlorite and clay*
528 *minerals): [Li] \approx 63 ppm and $\delta^7Li \approx -1$ (Bouman et al., 2004; Garçon et al., 2014; Tsai et al.,*
529 *2014), for quartz: [Li] \approx 10 ppm and $\delta^7Li \approx +30$ (Dennen, 1966; Garçon et al., 2014; Lynton et al.,*
530 *2005; Monecke et al., 2000; Teng et al., 2006) and for plagioclase : [Li] \approx 2 ppm and $\delta^7Li \approx +2.5$*
531 *(δ^7Li values from equilibrated plagioclase only; (Bindeman and Bailey, 1999; Bindeman et al.,*
532 *1999; Cabato et al., 2013; Teng et al., 2008). Equations used for isotopic mixing are from*
533 *Langmuir et al. (1978). Ticks on the mixing lines correspond to 10% increments in the*
534 *proportions of phyllosilicates, quartz and plagioclase. Analytical errors are 2σ .*

535
536 *Figure 7: δ^7Li versus CIA (Chemical Index of Alteration) in desert loess samples.*
537 *CIA is the molar ratio $Al_2O_3 / (Al_2O_3 + CaO^* + Na_2O + K_2O)$, where CaO^* refers to Ca contained in*
538 *silicates (McLennan et al., 1993; Nesbitt and Young, 1982). A correction is done to consider the*
539 *presence of carbonates (calcite and dolomite) and phosphates (apatite). Correction for Ca in*
540 *apatite is based on P_2O_5 concentration, while correction for Ca in carbonate is generally done on*
541 *the basis of CO_2 concentrations. When such data are not available, reasonable CaO/Na_2O ratios*
542 *in silicate can be assumed (i.e. $CaO/Na_2O < 1$) following the argument of McLennan (1993). CIA*
543 *for the loess samples from China, and Argentina were calculated using the major element data*
544 *of Gallet et al. (1996), Jahn et al. (2001) and Gallet et al. (1998). The black dotted line shows the*

545 *binary mixing model between the highly weathered end-member (i.e., shales, blue star) and the*
546 *unweathered igneous rocks (i.e., I-type granites without meta-sedimentary component in the*
547 *source, green star). The equations used for the isotopic mixing are from Langmuir et al. (1978).*
548 *Diamonds on the mixing line correspond to 10% increments in the proportion of weathered*
549 *component. The pale red field represents 2 σ uncertainty on the interpolated CIA.*

550

551 **References**

- 552 Albarede, F., 1998. The growth of continental crust. *Tectonophysics* 296, 1–14.
- 553 Amiotte Suchet, P., Probst, J.-L., Ludwig, W., 2003. Worldwide distribution of continental rock
554 lithology: Implications for the atmospheric/soil CO₂ uptake by continental weathering and
555 alkalinity river transport to the oceans. *Global Biogeochemical Cycles* 17.
556 doi:10.1029/2002GB001891
- 557 Arndt, N.T., 2013. Formation and Evolution of the Continental Crust. *Geochemical perspectives*.
558 doi:10.7185/geochempersp.2.3
- 559 Bindeman, I.N., Bailey, J.C., 1999. Trace elements in anorthite megacrysts from the Kurile
560 Island Arc: a window to across-arc geochemical variations in magma compositions. *Earth*
561 *and Planetary Science Letters* 1–18.
- 562 Bindeman, I.N., Davis, A.M., Wickham, S.M., 1999. 400 my of basic magmatism in a single
563 lithospheric block during cratonization: Ion microprobe study of plagioclase megacrysts in
564 mafic rocks from Transbaikalia, Russia. *Journal of Petrology* 40, 807–830.
- 565 Blatt, H., Jones, R.L., 1975. Proportions of exposed igneous, metamorphic, and sedimentary
566 rocks. *Geology* 86, 1085–1088.
- 567 Bouman, C., Elliott, T., Vroon, P.Z., 2004. Lithium inputs to subduction zones. *Chemical Geology*
568 212, 59–79. doi:10.1016/j.chemgeo.2004.08.004
- 569 Bouchez, J., Gaillardet, J., France-Lanord, C., Maurice, L., Dutra-Maia, P., 2011. Grain size
570 control of river suspended sediment geochemistry: clues from Amazon River depth profiles.
571 *Geochem. Geophys. Geosyst.* 12, Q03008.
- 572 Bouvier, A.-S., Ushikubo, T., Kita, N.T., Cavosie, A.J., Kozdon, R., Valley, J.W., 2012. Li
573 isotopes and trace elements as a petrogenetic tracer in zircon: insights from Archean TTGs
574 and sanukitoids. *Contrib Mineral Petrol* 163, 745–768. doi:10.1007/s00410-011-0697-1
- 575 Brenan, J.M., Ryerson, F.J., Shaw, H.F., 1998. The role of aqueous fluids in the slab-to-mantle
576 transfer of boron, beryllium, and lithium during subduction: Experiments and models.

577 Geochemica and Cosmochimica Acta 62, 3337–3347.

578 Bronger, A., 2003. Correlation of loess–paleosol sequences in East and Central Asia with SE
579 Central Europe: towards a continental Quaternary pedostratigraphy and paleoclimatic
580 history. Quaternary International 106, 11–31.

581 Bronger, A., Heinkele, T., 1990. Mineralogical and clay mineralogical aspects of loess research.
582 Quaternary International 7, 37–51.

583 Bryant, C.J., Chappell, B.W., Bennett, V.C., McCulloch, M.T., 2004. Lithium isotopic
584 compositions of the New England Batholith: correlations with inferred source rock
585 compositions. Transactions of the Royal Society of Edinburgh; Earth Sciences Vol. 95, 199–
586 214.

587 Cabato, J., Altherr, R., Ludwig, T., Meyer, H.-P., 2013. Li, Be, B concentrations and $\delta^7\text{Li}$ values
588 in plagioclase phenocrysts of dacites from Nea Kameni (Santorini, Greece). Contrib Mineral
589 Petrol 165, 1135–1154. doi:10.1007/s00410-013-0851-z

590 Camili3n, M.C., 1993. Clay mineral composition of Pampean loess (Argentina). Quaternary
591 International 17, 27–31.

592 Carpentier, M., Weis, D., Chauvel, C., 2014. Fractionation of Sr and Hf isotopes by mineral
593 sorting in Cascadia Basin terrigenous sediments. Chemical Geology 382, 67–82.
594 doi:10.1016/j.chemgeo.2014.05.028

595 Chan, L.-H., Edmond, J.M., Thompson, G., Gillis, K., 1992. Lithium Isotopic Composition of
596 Submarine Basalts - Implications for the Lithium Cycle in the Oceans. Earth and Planetary
597 Science Letters 108, 151–160.

598 Chauvel, C., Bureau, S., Poggi, C., 2011. Comprehensive Chemical and Isotopic Analyses of
599 Basalt and Sediment Reference Materials. Geostandards and Geoanalytical Research 35,
600 125–143. doi:10.1111/j.1751-908X.2010.00086.x

601 Chauvel, C., Garçon, M., Bureau, S., Besnault, A., Jahn, B.-M., Ding, Z., 2014. Constraints from
602 loess on the Hf–Nd isotopic composition of the upper continental crust. Earth and Planetary
603 Science Letters 388, 48–58. doi:10.1016/j.epsl.2013.11.045

604 Condie, K.C., 1993. Chemical composition and evolution of the upper continental crust:
605 contrasting results from surface samples and shales. Chemical Geology 104, 1–37.

606 Dellinger, M., Gaillardet, J., Bouchez, J., Calmels, D., Galy, V., Hilton, R.G., Louvat, P., France-
607 Lanord, C., 2014. Lithium isotopes in large rivers reveal the cannibalistic nature of modern
608 continental weathering and erosion. Earth and Planetary Science Letters 401, 359–372.
609 doi:10.1016/j.epsl.2014.05.061

610 Dennen, W.H., 1966. Stoichiometric Substitution in Natural Quartz. Geochimica et

611 Cosmochimica Acta 30, 1235–&. doi:10.1016/0016-7037(66)90122-0
612 Dessert, C., Dupré, B., Gaillardet, J., François, L.M., Allègre, C.J., 2003. Basalt weathering laws
613 and the impact of basalt weathering on the global carbon cycle. Chemical Geology 202,
614 257–273. doi:10.1016/j.chemgeo.2002.10.001
615 Ding, F., Ding, Z., 2003. Chemical weathering history of the southern Tajikistan loess and
616 paleoclimate implications. Science in china series D-Earth sciences 46, 1012–1021.
617 doi:10.1360/03yd0344
618 Ding, Z., Sun, J., Rutter, N.W., Rokosh, D., Liu, T., 1999. Changes in sand content of loess
619 deposits along a north–south transect of the Chinese Loess Plateau and the implications for
620 desert variations. Quaternary Research 52, 56–62.
621 Ding, Z.L., Ranov, V., Yang, S.L., Finaev, A., Han, J.M., Wang, G.A., 2002. The loess record in
622 southern Tajikistan and correlation with Chinese loess. Earth and Planetary Science Letters
623 200, 387–400.
624 Eade, K.E., Fahrig, W.F., 1973. Regional, Lithological, and Temporal Variation in the
625 Abundances of Some Trace Elements in the Canadian Shield.
626 Eden, D.N., Qizhong, W., Hunt, J.L., Whitton, J.S., 1994. Mineralogical and geochemical trends
627 across the Loess Plateau, North China. Catena 21, 73–90.
628 Elliott, T., Thomas, A., Jeffcoate, A., Niu, Y., 2006. Lithium isotope evidence for subduction-
629 enriched mantle in the source of mid-ocean-ridge basalts. Nature 443, 565–568.
630 doi:10.1038/nature05144
631 Feng, J.-L., Hu, Z.-G., Ju, J.-T., Zhu, L.-P., 2011. Variations in trace element (including rare
632 earth element) concentrations with grain sizes in loess and their implications for tracing the
633 provenance of eolian deposits. Quaternary International 236, 116–126.
634 doi:10.1016/j.quaint.2010.04.024
635 Feng, J.-L., Zhu, L.-P., Zhen, X.-L., Hu, Z.-G., 2009. Grain size effect on Sr and Nd isotopic
636 compositions in eolian dust: implications for tracing dust provenance and Nd model age.
637 Geochem. J 43, 123–131.
638 Feng, J.L., Hu, Z.G., Cui, J.Y., Zhu, L.P., 2010. Distributions of lead isotopes with grain size in
639 aeolian deposits. Terra Nova no–no. doi:10.1111/j.1365-3121.2010.00941.x
640 Flesch, G.D., Anderson, A.R., Jr., Svec, H.J., 1973. A secondary isotopic standard for $^6\text{Li}/^7\text{Li}$
641 determinations. International Journal of Mass Spectrometry and Ion Physics 12, 265–272.
642 doi:10.1016/0020-7381(73)80043-9
643 Gaillardet, J., Dupré, B., Louvat, P., Allegre, C.J., 1999. Global silicate weathering and CO_2
644 consumption rates deduced from the chemistry of large rivers. Chemical Geology 159, 3–30.

645 Gallet, S., Jahn, B.-M., Torii, M., 1996. Geochemical characterization of the Luochuan loess-
646 paleosol sequence, China, and paleoclimatic implications. *Chemical Geology* 133, 67–88.

647 Gallet, S., Jahn, B.-M., Van Vliet Lanoë, B., Dia, A., Rossello, E., 1998. Loess geochemistry and
648 its implications for particle origin and composition of the upper continental crust. *Earth and
649 Planetary Science Letters* 156, 157–172.

650 Gao, S., Luo, T.-C., Zhang, B.-R., Zhang, H.-F., Han, Y.-W., Zhao, Z.-D., Hu, Y.-K., 1998.
651 Chemical composition of the continental crust as revealed by studies in East China.
652 *Geochimica et Cosmochimica Acta* 62, 1959–1975.

653 Garçon, M., Chauvel, C., Bureau, S., 2011. Beach placer, a proxy for the average Nd and Hf
654 isotopic composition of a continental area. *Chemical Geology* 287, 182–192.
655 doi:10.1016/j.chemgeo.2011.06.007

656 Garçon, M., Chauvel, C., France-Lanord, C., Huyghe, P., Lavé, J., 2013. Continental
657 sedimentary processes decouple Nd and Hf isotopes. *Geochimica et Cosmochimica Acta*
658 121, 177–195. doi:10.1016/j.gca.2013.07.027

659 Garçon, M., Chauvel, C., France-Lanord, C., Limonta, M., Garzanti, E., 2014. Which minerals
660 control the Nd–Hf–Sr–Pb isotopic compositions of river sediments? *Chemical Geology* 364,
661 42–55. doi:10.1016/j.chemgeo.2013.11.018

662 Garzanti, E., Andò, S., France-Lanord, C., Censi, P., Pietro Vignola, Galy, V., Lupker, M., 2011.
663 Mineralogical and chemical variability of fluvial sediments 2. Suspended-load silt (Ganga-
664 Brahmaputra, Bangladesh). *Earth and Planetary Science Letters* 302, 107–120.
665 doi:10.1016/j.epsl.2010.11.043

666 Garzanti, E., Andò, S., France-Lanord, C., Vezzoli, G., Censi, P., Galy, V., Najman, Y., 2010.
667 Mineralogical and chemical variability of fluvial sediments 1. Bedload sand (Ganga-
668 Brahmaputra, Bangladesh). *Earth and Planetary Science Letters* 299, 368–381.
669 doi:10.1016/j.epsl.2010.09.017

670 Gaschnig, R.M., Rudnick, R.L., McDonough, W.F., Kaufman, A.J., Hu, Z., Gao, S., 2014. Onset
671 of oxidative weathering of continents recorded in the geochemistry of ancient glacial
672 diamictites. *Earth and Planetary Science Letters* 408, 87–99. doi:10.1016/j.epsl.2014.10.002

673 Gibbs, M.T., Klump, L.R., 1994. Global chemical erosion during the last glacial maximum and
674 the present: Sensitivity to changes in lithology and hydrology. *Paleoceanography* vol.9, 529–
675 543.

676 Goldstein, S.L., O'nions, R.K., Hamilton, P.J., 1984. A Sm-Nd isotopic study of atmospheric
677 dusts and particulates from major river systems. *Earth and Planetary Science Letters* 70,
678 221–236.

679 Haase, D., Fink, J., Haase, G., Ruske, R., Pécsi, M., Richter, H., Altermann, M., Jäger, K.D.,
680 2007. Loess in Europe—its spatial distribution based on a European Loess Map, scale
681 1:2,500,000. *Quaternary Science Reviews* 26, 1301–1312.
682 doi:10.1016/j.quascirev.2007.02.003

683 Hu, Z., Gao, S., 2008. Upper crustal abundances of trace elements: A revision and update.
684 *Chemical Geology* 253, 205–221. doi:10.1016/j.chemgeo.2008.05.010

685 Imbellone, P.A., Teruggi, M.E., 1993. Paleosols in loess deposits of the Argentine Pampas.
686 *Quaternary International* 17, 49–55.

687 Jahn, B.-M., Gallet, S., Han, J., 2001. Geochemistry of the Xining, Xifeng and Jixian sections,
688 Loess Plateau of China: eolian dust provenance and paleosol evolution during the last 140
689 ka. *Chemical Geology* 178, 71–94.

690 Jeong, G.Y., Hillier, S., Kemp, R.A., 2008. Quantitative bulk and single-particle mineralogy of a
691 thick Chinese loess–paleosol section: implications for loess provenance and weathering.
692 *Quaternary Science Reviews* 27, 1271–1287. doi:10.1016/j.quascirev.2008.02.006

693 Jeong, G.Y., Hillier, S., Kemp, R.A., 2011. Changes in mineralogy of loess–paleosol sections
694 across the Chinese Loess Plateau. *Quaternary Research* 75, 245–255.
695 doi:10.1016/j.yqres.2010.09.001

696 Jin, L., Ogrinc, N., Yesavage, T., Hasenmueller, E.A., Ma, L., Sullivan, P.L., Kaye, J., Duffy, C.,
697 Brantley, S.L., 2014. The CO₂ consumption potential during gray shale weathering: Insights
698 from the evolution of carbon isotopes in the Susquehanna Shale Hills critical zone
699 observatory. *Geochimica et Cosmochimica Acta* 142, 260–280.
700 doi:10.1016/j.gca.2014.07.006

701 Kısakürek, B., James, R.H., Harris, N.B.W., 2005. Li and $\delta^7\text{Li}$ in Himalayan rivers: Proxies for
702 silicate weathering? *Earth and Planetary Science Letters* 237, 387–401.
703 doi:10.1016/j.epsl.2005.07.019

704 Kısakürek, B., Widdowson, M., James, R.H., 2004. Behaviour of Li isotopes during continental
705 weathering: the Bidar laterite profile, India. *Chemical Geology* 212, 27–44.
706 doi:10.1016/j.chemgeo.2004.08.027

707 Langmuir, C.H., Vocke, R.D., Jr, Hanson, G.N., Hart, S.R., 1978. A general mixing equation with
708 applications to Icelandic basalts. *Earth and Planetary Science Letters* 37, 380–392.

709 Lee, C.-T.A., Morton, D.M., Little, M.G., Kistler, R., Horodyskyj, U.N., Leeman, W.P., Agranier,
710 A., 2008. Regulating continent growth and composition by chemical weathering.
711 *Proceedings of the National Academy of Sciences* 105, 4981–4986.
712 doi:10.1073/pna5.0711143105

713 Liu, T.S., 1985. Loess and the Environment. China Ocean Press, Beijing.

714 Liu, X.-M., Rudnick, R.L., 2011. Constraints on continental crustal mass loss via chemical
715 weathering using lithium and its isotopes. *Proceedings of the National Academy of Sciences*
716 108, 20873–20880. doi:10.1073/pnas.1115671108

717 Liu, X.-M., Rudnick, R.L., Hier-Majumder, S., Sirbescu, M.-L.C., 2010. Processes controlling
718 lithium isotopic distribution in contact aureoles: A case study of the Florence County
719 pegmatites, Wisconsin. *Geochem. Geophys. Geosyst.* 11. doi:10.1029/2010GC003063

720 Liu, X.-M., Rudnick, R.L., McDonough, W.F., Cummings, M.L., 2013. Influence of chemical
721 weathering on the composition of the continental crust: Insights from Li and Nd isotopes in
722 bauxite profiles developed on Columbia River Basalts. *Geochimica et Cosmochimica Acta*
723 115, 73–91. doi:10.1016/j.gca.2013.03.043

724 Liu, X.-M., Wanner, C., Rudnick, R.L., McDonough, W.F., 2015. Processes controlling $\delta^7\text{Li}$ in
725 rivers illuminated by study of streams and groundwaters draining basalts. *Earth and*
726 *Planetary Science Letters* 409, 212–224. doi:10.1016/j.epsl.2014.10.032

727 Lynton, S.J., Walker, R.J., Candela, P.A., 2005. Lithium isotopes in the system Qz-Ms-fluid: An
728 experimental study. *Geochimica et Cosmochimica Acta* 69, 3337–3347.
729 doi:10.1016/j.gca.2005.02.009

730 Maloney, J.S., Nabelek, P.I., 2008. Lithium and its isotopes in tourmaline as indicators of the
731 crystallization process in the San Diego County pegmatites, California, USA. *European*
732 *Journal of Mineralogy*.

733 Magna, T., Wiechert, U.H., Halliday, A.N., 2004. Low-blank isotope ratio measurement of small
734 samples of lithium using multiple-collector ICPMS. *International Journal of Mass*
735 *Spectrometry* 239, 67–76. doi:10.1016/j.ijms.2004.09.008

736 Marks, M.A., Rudnick, R.L., Ludwig, T., Marschall, H., Zack, T., Halama, R., McDonough, W.F.,
737 Rost, D., Wenzel, T., Vicenzi, E.P., 2008. Sodic pyroxene and sodic amphibole as potential
738 reference materials for in situ lithium isotope determinations by SIMS. *Geostandards and*
739 *Geoanalytical Research* 32, 295–310.

740 McLennan, S.M., 2001. Relationships between the trace element composition of sedimentary
741 rocks and upper continental crust. *Geochem. Geophys. Geosyst.* 2, art. no. 2000GC000109.

742 McLennan, S.M., Hemming, S., McDaniel, D.K., Hanson, G.N., 1993. Geochemical approaches
743 to sedimentation, provenance, and tectonics. *Special Papers-Geological Society of America*
744 21–21.

745 Meybeck, M., 1987. Global chemical weathering of surficial rocks estimated from river dissolved
746 loads. *American Journal of Science* 287, 401–428.

747 Millot, R., Vigier, N., Gaillardet, J., 2010. Behaviour of lithium and its isotopes during weathering
748 in the Mackenzie Basin, Canada. *Geochimica et Cosmochimica Acta* 74, 3897–3912.
749 doi:10.1016/j.gca.2010.04.025

750 Monecke, T., Bombach, G., Klemm, W., Kempe, U., GOTZE, J., Wolf, D., 2000. Determination of
751 trace elements in the quartz reference material UNS-SpS and in natural quartz samples by
752 ICP-MS. *Geostandards Newsletter-the Journal of Geostandards and Geoanalysis* 24, 73–
753 81.

754 Moriguti, T., Nakamura, E., 1998a. High-yield lithium separation and the precise isotopic
755 analysis for natural rock and aqueous samples. *Chemical Geology* 145, 91–104.

756 Moriguti, T., Nakamura, E., 1998b. Across-arc variation of Li isotopes in lavas and implications
757 for crust/mantle recycling at subduction zones. *Earth and Planetary Science Letters*.
758 doi:10.1016/S0012-821X(98)00184-8

759 Nesbitt, H.W., Young, G.M., 1982. Early Proterozoic Climates and Plate Motions Inferred From
760 Major Element Chemistry of Lutites. *Nature* 299, 715–717.

761 Peucker Ehrenbrink, B., Jahn, B.-M., 2001. Rhenium-osmium isotope systematics and platinum
762 group element concentrations: Loess and the upper continental crust. *Geochem. Geophys.*
763 *Geosyst.* 2.

764 Pécsi, M., 1990. Loess is not just the accumulation of dust. *Quaternary International* 7, 1–21.

765 Pistiner, J.S., Henderson, G.M., 2003. Lithium-isotope fractionation during continental
766 weathering processes. *Earth and Planetary Science Letters* 214, 327–339.
767 doi:10.1016/S0012-821X(03)00348-0

768 Plank, T., 2005. Constraints from Thorium/Lanthanum on Sediment Recycling at Subduction
769 Zones and the Evolution of the Continents. *Journal of Petrology* 46, 921–944.
770 doi:10.1093/petrology/egi005

771 Pye, K., 1995. The nature, origin and accumulation of loess. *Quaternary Science Reviews* 14,
772 653–667.

773 Qiu, L., Rudnick, R.L., Ague, J.J., McDonough, W.F., 2011. A lithium isotopic study of sub-
774 greenschist to greenschist facies metamorphism in an accretionary prism, New Zealand.
775 *Earth and Planetary Science Letters* 301, 213–221. doi:10.1016/j.epsl.2010.11.001

776 Qiu, L., Rudnick, R.L., McDonough, W.F., Merriman, R.J., 2009. Li in mudrocks from the British
777 Caledonides: Metamorphism and source influences. *Geochimica et Cosmochimica Acta* 73,
778 7325–7340. doi:10.1016/j.gca.2009.08.017

779 Romer, R.L., Meixner, A., Hahne, K., 2014. Lithium and boron isotopic composition of
780 sedimentary rocks - The role of source history and depositional environment: A 250 Ma

781 record from the Cadomian orogeny to the Variscan orogeny. *Gondwana Research* 26,
782 1093–1110. doi:10.1016/j.gr.2013.08.015

783 Rousseau, D.-D., Chauvel, C., Sima, A., Hatté, C., Lagroix, F., Antoine, P., Balkanski, Y., Fuchs,
784 M., Mellett, C., Kageyama, M., Ramstein, G., Lang, A., 2014. European glacial dust
785 deposits: Geochemical constraints on atmospheric dust cycle modeling. *Geophysical*
786 *Research Letters* 41, 7666–7674. doi:10.1002/(ISSN)1944-8007

787 Rousseau, D.D., Derbyshire, E., Antoine, P., Hatté, C., 2007. Loess Records Europe, in:
788 *Encyclopedia of Quaternary Science (Second Edition)*. Elsevier, pp. 606–619.

789 Rudnick, R.L., 1995. Making continental crust. *Nature* 378, 571–577.

790 Rudnick, R.L., Gao, S., 2014. 4.1 Composition of the Continental Crust, 2nd ed, *Treatise on*
791 *Geochemistry*. Elsevier Ltd. doi:10.1016/B978-0-08-095975-7.00301-6

792 Rudnick, R.L., Tomascak, P.B., Njo, H.B., Gardner, L.R., 2004. Extreme lithium isotopic
793 fractionation during continental weathering revealed in saprolites from South Carolina.
794 *Chemical Geology* 212, 45–57. doi:10.1016/j.chemgeo.2004.08.008

795 Ryan, J.G., Langmuir, C.H., 1987. The systematics of lithium abundances in young volcanic
796 rocks. *Geochimica et Cosmochimica Acta* 51, 1727–1741.

797 Seitz, H.-M., Brey, G.P., Lahaye, Y., Durali, S., Weyer, S., 2004. Lithium isotopic signatures of
798 peridotite xenoliths and isotopic fractionation at high temperature between olivine and
799 pyroxenes. *Chemical Geology* 212, 163–177. doi:10.1016/j.chemgeo.2004.08.009

800 Shaw, D.M., Dostal, J., Keays, R.R., 1976. Additional estimates of continental surface
801 Precambrian shield composition in Canada. *Geochimica and Cosmochimica Acta* Vol. 40,
802 73–83.

803 Shaw, D.M., Reilly, G.A., Muysson, J.R., Pattenden, G.E., Campbell, F.E., 1967. An estimate of
804 the chemical composition of the Canadian Precambrian shield. *Canadian Journal of Earth*
805 *Sciences* 4, 829–853. doi:10.1139/e67-058

806 Smith, J., Vance, D., Kemp, R.A., Archer, C., Toms, P., King, M., Zárata, M., 2003. Isotopic
807 constraints on the source of Argentinian loess – with implications for atmospheric circulation
808 and the provenance of Antarctic dust during recent glacial maxima. *Earth and Planetary*
809 *Science Letters* 212, 181–196. doi:10.1016/S0012-821X(03)00260-7

810 Swineford, A., Frye, J.C., 1955. Petrographic comparison of some loess samples from western
811 Europe with Kansas loess. *Journal of Sedimentary Research* 25.

812 Tang, M., Rudnick, R.L., Chauvel, C., 2014. Sedimentary input to the source of Lesser Antilles
813 lavas: A Li perspective. *Geochimica et Cosmochimica Acta* 144, 43–58.
814 doi:10.1016/j.gca.2014.09.003

815 Taylor, S.R., McLennan, S.M., 1985. The continental crust: Its composition and evolution.
816 Blackwell Scientific Pub., Palo Alto, CA.

817 Taylor, S.R., McLennan, S.M., McCulloch, M.T., 1983. Geochemistry of Loess, Continental
818 Crustal Composition and Crustal Model Ages. *Geochimica et Cosmochimica Acta* 47, 1897–
819 1905.

820 Teng, F.-Z., Rudnick, R.L., McDonough, W.F., Gao, S., Tomascak, P.B., Liu, Y., 2008. Lithium
821 isotopic composition and concentration of the deep continental crust. *Chemical Geology*
822 255, 47–59. doi:10.1016/j.chemgeo.2008.06.009

823 Teng, F.Z., McDonough, W.F., Rudnick, R.L., Dalpé, C., Tomascak, P.B., Chappell, B.W., Gao,
824 S., 2004. Lithium isotopic composition and concentration of the upper continental crust.
825 *Geochimica et Cosmochimica Acta* 68, 4167–4178. doi:10.1016/j.gca.2004.03.031

826 Teng, F.Z., McDonough, W.F., Rudnick, R.L., Walker, R.J., Sirbescu, M.L.C., 2006. Lithium
827 isotopic systematics of granites and pegmatites from the Black Hills, South Dakota.
828 *American Mineralogist* 91, 1488–1498. doi:10.2138/am.2006.2083

829 Teng, F.Z., McDonough, W.F., Rudnick, R.L., Wing, B., 2007. Limited lithium isotopic
830 fractionation during progressive metamorphic dehydration in metapelites: A case study from
831 the Onawa contact aureole, Maine. *Chemical Geology* 239, 1–12.
832 doi:10.1016/j.chemgeo.2006.12.003

833 Teruggi, M.E., 1957. The nature and origin of Argentine loess. *Journal of Sedimentary Research*
834 27.

835 Thirumalai, K., Singh, A., Ramesh, R., 2011. A MATLAB™ code to perform weighted linear
836 regression with (correlated or uncorrelated) errors in bivariate data. *Journal of the*
837 *Geological Society of India* 77, 377–380.

838 Tomascak, P.B., Langmuir, C.H., le Roux, P.J., Shirey, S.B., 2008. Lithium isotopes in global
839 mid-ocean ridge basalts. *Geochimica et Cosmochimica Acta* 72, 1626–1637.
840 doi:10.1016/j.gca.2007.12.021

841 Tomascak, P.B., Tera, F., Helz, R.T., Walker, R.J., 1999. The absence of lithium isotope
842 fractionation during basalt differentiation: new measurements by multicollector sector ICP-
843 MS. *Geochimica et Cosmochimica Acta* 63, 907–910.

844 Tsai, P.-H., You, C.-F., Huang, K.-F., Chung, C.-H., Sun, Y.-B., 2014. Lithium distribution and
845 isotopic fractionation during chemical weathering and soil formation in a loess profile.
846 *Journal of Asian Earth Sciences* 87, 1–10. doi:10.1016/j.jseaes.2014.02.001

847 Ushikubo, T., Kita, N.T., Cavosie, A.J., Wilde, S.A., Rudnick, R.L., Valley, J.W., 2008. Lithium in
848 Jack Hills zircons: Evidence for extensive weathering of Earth's earliest crust. *Earth and*

849 Planetary Science Letters 272, 666–676. doi:10.1016/j.epsl.2008.05.032
850 Vigier, N., Decarreau, A., Millot, R., Carignan, J., Petit, S., France-Lanord, C., 2008. Quantifying
851 Li isotope fractionation during smectite formation and implications for the Li cycle.
852 *Geochimica et Cosmochimica Acta* 72, 780–792. doi:10.1016/j.gca.2007.11.011
853 Vlastélic, I., Staudacher, T., Bachèlery, P., Télouk, P., Neuville, D., Benbakkar, M., 2011. Lithium
854 isotope fractionation during magma degassing: Constraints from silicic differentiates and
855 natural gas condensates from Piton de la Fournaise volcano (Réunion Island). *Chemical*
856 *Geology* 284, 26–34. doi:10.1016/j.chemgeo.2011.02.002
857 Yang, S., Ding, F., Ding, Z., 2006. Pleistocene chemical weathering history of Asian arid and
858 semi-arid regions recorded in loess deposits of China and Tajikistan. *Geochimica et*
859 *Cosmochimica Acta* 70, 1695–1709. doi:10.1016/j.gca.2005.12.012
860 Yang, S.L., Ding, Z.L., 2004. Comparison of particle size characteristics of the Tertiary 'red clay'
861 and Pleistocene loess in the Chinese Loess Plateau: implications for origin and sources of
862 the "red clay." *Sedimentology* 51, 77–93. doi:10.1046/j.1365-3091.2003.00612.x
863 York, D., Evensen, N.M., Martínez, M.L., De Basabe Delgado, J., 2004. Unified equations for the
864 slope, intercept, and standard errors of the best straight line. *Am. J. Phys.* 72, 367.
865 doi:10.1119/1.1632486
866 Zárata, M., 2003. Loess of southern South America. *Quaternary Science Reviews* 22, 1987–
867 2006. doi:10.1016/S0277-3791(03)00165-3
868
869
870

Highlights

- Desert loesses are good proxies to average Li composition of UCC
- $\delta^7\text{Li}$ and Li concentrations are controlled by mineralogical sorting
- New and more precise average $\delta^7\text{Li}$ and Li concentration for the UCC
- Quantification of the degree of weathering experienced by the UCC

Figure 4

[Click here to download Figure: Figure 4.pdf](#)

Table 1

Sample name	Location	Longitude	Latitude	$\delta^7\text{Li}^*$ (‰)	[Li]** (ppm)
Western Europe (Periglacial loess)					
PR RT	Port Racine, Normandy, France	1°53'W	49°4'3N	2.1	17.9
SAB 1a <160 mm	Sables d'or, France	2°24'W	48°37'N	4.7	16.6
LO94	Spitsbergen (Svalbard)	20°43'E	77°40'N	-1.2	61.3
P2E1	Spitsbergen (Svalbard)			-0.3	59.9
SCIL	Scilly Island, England	6°20'W	49°55'N	-2.9	41.1
SCIL dup	Scilly Island, England			-1.5	
China (Desert loess)					
JX-4	Jixian			0.8	37.1
JX-6	Jixian	110°39'E	36°06'N	0.2	37.4
JX-10	Jixian			1.7	30.5
XF-10	Xifeng	107°42'E	35°45'N	0.5	40
XF-6	Xifeng			0.2	39.9
XN-2	Xining			1.1	37.5
XN-4	Xining	101°48'E	36°36'N	2.6	36.3
XN-10	Xining			2.6	38.1
L9	Luochuan			-0.1	37.9
L6	Luochuan	109°26'E	35°28'N	-0.2	no data
L2	Luochuan			1.1	no data
Tajikistan (Desert loess)					
TJK2772	Tajikistan			-1.1	44.3
TJK2773	Tajikistan			-0.5	43.0
TJK2930	Tajikistan			-0.4	35.6
TJK3012	Tajikistan	69°49'57"E	38°23'32"N	-0.4	46.7
TJK3070	Tajikistan			0.9	35.4
TJK3148	Tajikistan			-0.7	37.8
TJK3179	Tajikistan			-0.4	55.2
TJK3198	Tajikistan			0.0	32.5
Argentina (Desert loess)					
12-14	Argentina			2.5	26.3
24-26	Argentina			2.2	26.1
40RT	Argentina	59°22'W	34°38'S	0.2	36.7
LUJA	Argentina			4.1	30.6
LUJA dup	Argentina			4.6	