

HAL
open science

The Oxygen Isotope Compositions of Large Numbers of Small Cosmic Spherules: Implications for Their Sources and the Isotopic Composition of the Upper Atmosphere

N. G Rudraswami, Matthew J Genge, Yves Marrocchi, Johan Villeneuve, S. Taylor

► To cite this version:

N. G Rudraswami, Matthew J Genge, Yves Marrocchi, Johan Villeneuve, S. Taylor. The Oxygen Isotope Compositions of Large Numbers of Small Cosmic Spherules: Implications for Their Sources and the Isotopic Composition of the Upper Atmosphere. *Journal of Geophysical Research. Planets*, 2020, 125 (10), 10.1029/2020JE006414 . hal-03009464

HAL Id: hal-03009464

<https://hal.univ-lorraine.fr/hal-03009464>

Submitted on 17 Nov 2020

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

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

Distributed under a Creative Commons Attribution 4.0 International License

1 **Title:**

2
3 **The oxygen isotope compositions of large numbers of small cosmic spherules:**
4 **Implications for their sources and the isotopic composition of the upper atmosphere**

5
6 N. G. Rudraswami^{1*}, Matthew J. Genge², Yves Marrocchi³, Johan Villeneuve³, S. Taylor⁴

7
8 ¹National Institute of Oceanography (Council of Scientific and Industrial Research),
9 Dona Paula, Goa 403004, India

10
11 ²Department of Earth Science and Engineering, Imperial College London, London, UK

12
13 ³CRPG, CNRS, Université de Lorraine, UMR 7358, Vandoeuvre-les-Nancy, F-54501, France

14
15 ⁴Cold Regions Research and Engineering Laboratory, 72 Lyme Road, Hanover, New
16 Hampshire 03755–1290, USA

17
18
19
20
21 Corresponding Author: rudra@nio.org; rudraswami@gmail.com

22
23
24
25
26
27
28 **Date: May 2020**

30 **Key Points:**

- 31 • **The ranges of different types of cosmic spherules suggest increasing mass**
32 **fractionation consistent with estimates of peak temperature from textures.**
- 33 • **Porphyritic and barred spherules have derivation of a significant proportion**
34 **mainly from ordinary and carbonaceous chondrites, respectively.**
- 35 • G-types have experienced little mass fractionation with oxygen isotope composition
36 similar to carbonaceous chondrite precursors.

37

38

39

40

41 **Abstract:**

42 Cosmic spherules are micrometeorites that melt at high altitude as they enter Earth's
43 atmosphere and their oxygen isotope compositions are partially or completely inherited from
44 the upper atmosphere, depending on the heating experienced and the nature of their precursor
45 materials. In this study, the **three oxygen isotope** compositions of 137 **cosmic spherules are**
46 determined using 277 in-situ analyses by ion probe. Particles of each different type of cosmic
47 spherule (scoriaceous, porphyritic, cryptocrystalline, barred, glass, calcium aluminium and
48 titanium (CAT), G-type and I-type) in the diameter range ~52–480 μm were analysed. The
49 results confirm that the **three** oxygen isotope compositions of melted **micrometeorites**
50 reflect a combination of their precursor composition, exchange with the atmosphere and mass
51 fractionation owing to evaporation during entry heating. The data **appear to** reveal an
52 increase in average $\delta^{18}\text{O}$ values of silicate dominated (S-type) spherules in the series
53 scoriaceous<porphyritic<barred<glass<CAT spherules (~20, 22, 25, 26 and 50‰) that is
54 consistent with the evolution of oxygen isotopes by mass fractionation owing to increased
55 average entry heating. The trend of $\delta^{17,18}\text{O}$ is broadly parallel to the terrestrial fractionation
56 line and thus suggests mass fractionation dominates changes in isotopic composition, with
57 atmospheric exchange a less significant effect. The $\Delta^{17}\text{O}$ values of spherules, therefore, are
58 mostly preserved and suggest that ~80% of particles are related to the carbonaceous
59 chondrites (CC) and are probably samples of C-type asteroids. The genetic relationships
60 between different S-types can also be determined with scoriaceous, barred and
61 cryptocrystalline spherules mostly having low $\Delta^{17}\text{O}$ values (**$\leq 0\text{‰}$**) suggesting they are mainly
62 derived from CC-like sources, whilst porphyritic mostly have positive $\Delta^{17}\text{O}$ (**$> 0\text{‰}$**)
63 suggesting they are largely from ordinary chondrite (OC)-like sources related to S(IV)-type
64 asteroids. Glassy and CAT-spherules have $\Delta^{17}\text{O}$ values suggesting they formed by intense

65 entry heating of both CC and OC-like materials. I-type cosmic spherules have a narrow range
66 of $\delta^{17}\text{O}$ (~20–25‰) and $\delta^{18}\text{O}$ (~38–48‰) values, with $\Delta^{17}\text{O}$ (~0‰) indicating their oxygen is
67 obtained entirely from the Earth's atmosphere, albeit with significant mass fractionation
68 owing to evaporation during entry heating. The observed range of $\delta^{18}\text{O}$ with size is suggested
69 here to reflect entry angle with high values representing enhanced heating at high angle.
70 Finally, G-type **cosmic spherules** have unexpected isotopic compositions suggesting little
71 mass-fractionation from a CC-like source and are suggested to have sulphide-silicate
72 precursors with relatively low melting temperatures. The results of this study provide **vital**
73 **assessment** of the **wider** population of extraterrestrial dust arriving **to the** Earth.

74

75 **Plain Language Summary**

76 **Extraterrestrial dust particles are often intensely heated during atmospheric entry,**
77 **inducing significant changes of their mineralogy and chemical and isotopic**
78 **compositions. Such heating processes make difficult to identify the nature of their**
79 **precursors, and thus the sources of extraterrestrial dust falling on Earth. In this study,**
80 **we report the oxygen isotope compositions of a large collection of cosmic spherules to**
81 **assess their sources in the solar system. Previous studies have shown that oxygen**
82 **isotopes are altered by heating and mixing with the atmosphere, but have yet analysed**
83 **relatively small numbers of particles. Our results suggest that 80% of particles are**
84 **related to carbonaceous chondrites, and are thus samples of C-type asteroids, with most**
85 **of the remainder being related to ordinary chondrites that sample S-type asteroids. We**
86 **also show, for the first time, that G-type cosmic spherules have a C-type asteroid source.**
87 **We conclude that oxygen isotopes provide a valuable probe of the sources of**
88 **extraterrestrial dust despite the changes that occur during atmospheric heating.**

89

90 1. INTRODUCTION

91

92 Micrometeorites are the most abundant extraterrestrial materials reaching the Earth's
93 surface on an annual basis (Love and Brownlee, 1993). Cosmic spherules are
94 **extraterrestrial** particles that undergo significant melting during atmospheric entry and
95 represent **micrometeorites** that have experienced high temperature during **passage through**
96 **the atmosphere**. Although a large fraction of this material never makes it to Earth's surface
97 **and is evaporates (e.g. Love and Brownlee, 1991), surviving particles still** represent the
98 most significant contributors of **extraterrestrial** material to the Earth's surface (Taylor et al.,
99 1998; Yada et al., 2004; Plane, 2012; Prasad et al., 2013). Micrometeorites provide
100 information on the nature of their **Extraterrestrial** parent bodies, the processes operating
101 during atmospheric entry and the composition of the Earth's atmosphere. Extraterrestrial
102 material that enters the upper atmosphere at >100 km altitude experiences gas drag heating
103 thereby changing their original chemical and isotopic properties (Kurat et al. 1994;
104 Beckerling and Bischoff 1995; Brownlee et al. 1997; Greshake et al. 1998; Engrand et al.,
105 2005; Genge et al., 2008; Cordier et al., 2011; Rudraswami et al., 2012, 2015, 2016). The
106 oxygen isotope compositions of particles that survive atmospheric entry are thus related to
107 those of both their precursors and the upper atmosphere. **Currently, the oxygen isotope**
108 **composition of the upper atmosphere (i.e. > 60 km) has not been determined yet and any**
109 **isotopic information above this altitude need to be deciphered from micrometeorites as**
110 **most of these particles have undergone heating leading to isotopic exchange between**
111 **~80 and 120 km (Thiemens et al., 1995; Pack et al., 2017).**

112

113 The present study undertakes oxygen isotope analyses of different types of
114 **micrometeorites** in large numbers from partially heated scoriaceous **micrometeorites** to the

115 most heated **cosmic spherules** is an attempt to constrain the contribution of heating,
116 exchange with atmosphere, and precursor to their isotopic composition. The ideal **cosmic**
117 **spherules** for deciphering the composition of the upper atmosphere are I (iron) type
118 spherules since all of their oxygen is acquired from the atmosphere (Pack et al., 2017). The
119 analyses of Pack et al., (2017) suggest that it was possible to identify the $\delta^{17,18}\text{O}$ in the upper
120 atmosphere and concluded it is similar to the troposphere. The current study employs a larger
121 set of I-type **cosmic spherules** to better evaluate their oxygen isotope composition and
122 alteration during atmospheric entry.

123

124 **Unmelted micrometeorites and interplanetary dust particles have experienced**
125 **minimal chemical and isotopic alteration during atmospheric entry, due to high zenith**
126 **angle and low entry velocity. Hence, they are invaluable witnesses for estimating the**
127 **pre-atmospheric oxygen isotopic composition of the altered S-type cosmic spherules and**
128 **scoriaceous micrometeorites.** The mineralogy and bulk chemical compositions of **cosmic**
129 **spherules** are changed significantly, but previous studies suggest **that** the $\Delta^{17}\text{O}$ abundance is
130 largely preserved in some significantly altered **cosmic spherules** (Engrand et al., 2005; Yada
131 et al., 2005; Suavet et al., 2010; **Cordier and Folco, 2014**; Rudraswami et al., 2015, 2016;
132 **Goderis et al., 2019**). Here we report the **in-situ** analyses of 277 spots for oxygen isotopes
133 from selected **137 cosmic spherules** of different types (S, I and G-type) using an ion
134 microprobe to outline the variation during atmospheric entry.

135

136 2. SAMPLE COLLECTION

137

138 The **cosmic spherules** are collected from the central Indian Ocean from the depth of
139 ~5200 m using a grab sampler having size 50×50 cm (length × breadth). This grab can

140 penetrate to a depth of ~15 cm and pick up ~ 45 kg of wet sediments. The details of the
141 sampling methodology have been reported in previous research publications, namely,
142 [Rudraswami et al., 2011, 2012](#); [Prasad et al., 2013](#). Antarctica samples were collected from
143 South Pole Water Well (SPWW), **Amundsen–Scott South Pole Station**, below ~100 m from
144 the snow surface. The well dimension are ~24 m in diameter with water depth of ~15 m with
145 a capacity of ~ 5000 m³ ([Taylor et al., 1998, 2000](#)). In addition, further Antarctica samples
146 were collected near Indian **research station Maitri** by melting blue ice and sieving using ~50
147 µm mesh. Nearly ~50 tons of blue ice was melted to extract the trapped cosmic dust particles
148 that are expected to exhibit minimal terrestrial alteration ([Rudraswami et al. 2018](#)). **The**
149 **selection of 137 particles were made after investigating ~3000, ~1500, ~2000 cosmic**
150 **spherules from deep-sea, SPWW, Maitri collection, respectively.** The collected samples
151 were mounted on epoxy **resin** for polishing to be able to use for further electron microscopy
152 and isotopic studies using ion microprobe. Silicate (S) type particles analysed are as follows:
153 scoriaceous (13), porphyritic (11), barred (18), cryptocrystalline (22), glass (37). A further I-
154 type (15), G-type (19) and CAT (Calcium-Aluminium-Titanium, 3) spherules were also
155 measured ([Table 1 and Appendix A](#)). Twenty-three spherules with metal bead are reported in
156 [Table 2 and Appendix A](#).

157

158 **3. INSTRUMENTAL TECHNIQUES**

159

160 Prior to oxygen isotope analyses by ion microprobe, documentation of the texture,
161 chemical composition and type of spherules was performed on polished sections. The
162 scanning electron microscope (SEM, JEOL JSM-IT300LV at National Institute of
163 Oceanography, Goa) was used to recognise the texture and type of spherules, while an
164 electron probe micro analyzer (EPMA, Cameca SX5 at National Institute of Oceanography,

165 Goa) was used to acquire the major and minor elemental composition. Most **cosmic**
166 **spherules** are in the size range of less than a few hundred μm thus the instrument can
167 perform a detailed study of specific areas in particles. **Chemical analyses were performed**
168 **using electron microprobe on selected cosmic spherules phases with accelerating voltage**
169 **~ 15 kV, \sim beam current ~ 12 nA, $\sim 1\text{--}2$ μm beam diameter for spot analyses, and ~ 5 μm**
170 **beam diameter for bulk analyses (Rudraswami et al., 2019). Multiple measurements**
171 **obtained using different standards are $< 1\%$ error for major elements and for minor**
172 **elements are within a few percent.**

173

174 A Cameca 1270 E7 ion microprobe at CRPG-CNRS (Nancy, France) was used for
175 oxygen isotope analyses on selected phases or areas. **The selected phases were analyzed by**
176 **Cs^+ beam having primary current of ~ 1 nA and beam spot of ~ 5 μm . Faraday cups were**
177 **used to measure secondary ions $^{16}\text{O}^-$ and $^{18}\text{O}^-$ with mass resolving power of ~ 2500 , while**
178 **$^{17}\text{O}^-$ was measured using mono-electron multiplier with mass resolving power ~ 7000 to**
179 **resolve the $^{16}\text{OH}^-$ contribution. The isotopic errors (2σ), considering the measurement**
180 **errors as well as standard external reproducibility, are estimated to be ~ 0.7 , 0.6 and**
181 **0.8% for $\delta^{18}\text{O}$, $\delta^{17}\text{O}$, and $\Delta^{17}\text{O}$ ($= \delta^{17}\text{O} - 0.52 \times \delta^{18}\text{O}$), respectively. All the analyzed**
182 **phases were examined under SEM to discard those data that falls on visible cracks, pits**
183 **or regions that were not part of this study. The instrumental mass fractionation in olivine**
184 **grains was corrected using San Carlos olivine, and for I-type and some G-type spherules that**
185 **were dominated by magnetite we have used terrestrial magnetite standard. Further, detailed**
186 **technical description of the SEM, electron microprobe and ion microprobe is given elsewhere**
187 **(Rudraswami et al., 2019).**

188

189 **4. RESULTS**

190

191 **We have classified 137 cosmic spherules and partially melted scoriaceous**
192 **micrometeorites based on classification scheme by Genge et al. (2008) in order to**
193 **understand the nature of oxygen isotope composition. The oxygen isotope study of**
194 **cosmic spherules includes: scoriaceous: 13 particles, porphyritic: 11, barred: 18,**
195 **cryptocrystalline: 22, glass: 37 and CAT: 3, along with I-type: 15 and G-type: 18 (Table**
196 **1 and 2). The back-scattered electron images of nine S-type spherules are shown in Fig.**
197 **1, while the bulk chemical compositions of all the spherules are summarized in**
198 **Appendix A.** Some of the spherules analysed have FeNi metal bead – these include one
199 porphyritic, three barred, two cryptocrystalline, fourteen glass and one G-type (Fig. 2). Four
200 spherules that have metal beads separated from the main silicate body have a narrow range of
201 oxygen isotope compositions, except MS-I3-P55 (Table 2). The chemical compositions of
202 FeNi beads present in **various** types of spherules (Fig. 2) are given in Appendix A. The bulk
203 chemical **compositions**, however, **does** not show any correlation with oxygen isotope data.
204 Finally, CAT spherules are formed by extreme heating and evaporation during atmospheric
205 entry (Taylor et al., 2000, 2005) and thus provide an endmember of atmospheric entry
206 behaviour.

207

208 The oxygen isotope compositions of the analysed **cosmic spherules** are shown by
209 spherule type in Figure 3 and 4. The over-all compositional range is $\delta^{17}\text{O}$ –6 to +36‰ and
210 $\delta^{18}\text{O}$ –3 to +72‰ and forms a field scattered mostly around the terrestrial fractionation line
211 (TFL) with some adjacent to carbonaceous chondrite anhydrous mineral (CCAM) line. The
212 S-type spherules show average $\delta^{18}\text{O}$ values that increase in the series porphyritic < barred <
213 cryptocrystalline < glass with values of ~20, 22, 25 and 26‰, respectively. The $\delta^{18}\text{O}$ range is
214 similar for all groups; however, porphyritic spherules exhibit the smallest range and lowest

215 values at $\sim 0.7\text{‰}$. The highest $\delta^{18}\text{O}$ values are exhibited by the CAT spherules with an
216 average of $\sim 50\text{‰}$, maximum of $\sim 72\text{‰}$ and a minimum of $\sim 30\text{‰}$. Scoriaceous
217 **micrometeorites** have the lowest average, maximum and minimum values at ~ 11 , 20 and $-$
218 3‰ , respectively.

219

220 The $\Delta^{17}\text{O}$ compositions of S-type particles show significant variations (Figure 5).
221 Porphyritic spherules have a higher average and smaller range at -3 and 2‰ compared with
222 barred (-6 and 2‰) and cryptocrystalline spherules (-5 and 2‰), the majority of barred and
223 cryptocrystalline spherules plot below the TFL in the three isotope plot, whilst the porphyritic
224 spherules scattered closely around this line, with 7 out of 11 plotting above. For barred and
225 cryptocrystalline spherules the highest $\Delta^{17}\text{O}$ values are those particles with the highest $\delta^{18}\text{O}$
226 and plot above the TFL. Glass spherules have a broadly similar average to barred, porphyritic
227 and cryptocrystalline combined, and a slightly smaller range at -4 and 3‰ . Scoriaceous
228 **micrometeorites** have an average $\Delta^{17}\text{O}$ most similar to barred and cryptocrystalline
229 spherules, but a smaller range at -5 to 0.2‰ . The smallest range of $\Delta^{17}\text{O}$ amongst silicate
230 dominated particles is exhibited by the CAT spherules and these all plot close to the TFL.

231

232 I-type **cosmic spherules** have oxygen isotope compositions distinct from the S-types
233 and scoriaceous **micrometeorites** having a small range of high $\delta^{18}\text{O}$ values of ~ 39 to 48‰ .
234 The $\Delta^{17}\text{O}$ ratios of I-types are very low and they all fall within $\sim 1\text{‰}$ of the TFL. None of the I-
235 type spheres measured for oxygen isotopic composition contained metal beads that could be seen in
236 the polished section. However, spherule AAS-62-61-P87 has a void space indicating that bead
237 has been plucked off from the spherules probably during polishing leaving behind void space
238 (Fig. 2). This particle has a thinner magnetite rim ($\sim 3\mu\text{m}$) than others. The trend of the
239 magnetite thickness **versus $\delta^{18}\text{O}$ from the present study, along with that observed by**

240 **Engrand et al. (2005), suggests** an increase in $\delta^{18}\text{O}$ with thickness (width) of the rim;
241 however, there is no such strong correlation observed with diameter of the I-type spherules
242 (Fig. 6).

243

244 In contrast to I-type spherules, G-types have lower $\delta^{18}\text{O}$ values with a range from ~7
245 to 35‰, with maximum values smaller than any spherule of I-type. The average $\Delta^{17}\text{O}$ of G-
246 types ranges between -6 and 1‰ and thus plots mainly below the TFL in a three isotope plot
247 (Fig. 5). The $\Delta^{17}\text{O}$ values of G-types increase towards the TFL with increasing $\delta^{18}\text{O}$. There is
248 only one G-type spherule SP005-P207 that has FeNi bead in it (Fig. 2).

249

250 The porphyritic spherule SP005-P1078 has two beads with a significant abundance of
251 sulfur (~17 wt%). Sulfur at ~5 wt% was also seen in cryptocrystalline spherules SP005-
252 P1176. Few glass spherules have metal beads with sulfur (Appendix A): SP005-P157 (~33
253 wt%), SP005-P1071 (~15 wt%), SP005-P34 (~6 w%), SP005-P294 (4 wt%) and SP005-P296
254 (~1wt%). We have also compiled the data of all metal bead spherules (one porphyritic, three
255 barred, two cryptocrystalline, fourteen glass and one G-type) **to explore** the trend of Ni
256 (wt%) with $\delta^{18}\text{O}$ values with different texture (Fig. 7). **Two data sets were examined from**
257 **different cosmic spherules**, one from cryptocrystalline SP005-P1176 and one from glass
258 MS-I35-P39, most of them have nickel composition <30 wt% and there is no visible trend of
259 Ni vs. $\delta^{18}\text{O}$. Similarly, **we investigated whether $\delta^{18}\text{O}$ varies with size of cosmic spherules**
260 **(Fig. 8) with the expectation that heating, and thus mass fractionation, may increase**
261 **with particle size. No correlation, however, was observed with the size of particles.**
262 **Finally the $\delta^{18}\text{O}$ and $\Delta^{17}\text{O}$ data was compared with those of meteorites as shown in Figure 9**
263 **since previous studies have suggested that the oxygen isotope compositions of spherules**
264 **can be related to those of their precursors by consideration of the nature of exchange**

265 **processes occurring during entry heating** Suavet et al. (2010).

266

267 **5. DISCUSSION**

268

269 **5.1. Oxygen isotope of I-type cosmic spherules**

270

271 I-type **cosmic spherules** are thought to form by the atmospheric entry of FeNi metal
272 interplanetary dust particles rather than by separation from silicate particles. **Their origin as**
273 **metal grains is supported by their sizes, which are larger than immiscible metal beads**
274 **present in S-type cosmic spherules. Furthermore, the flux of micrometeorites is**
275 **significantly larger than that of meteorites, implying that I-types are not separated from**
276 **these larger meteoroids** (e.g. Genge et al., 2017). The presence of the spallogenic isotope
277 ^{10}Be within I-type spherules confirms they were exposed in space as metal grains, since this
278 highly lithophile element would have been removed if they separated from silicates (Yiou et
279 al., 1985). The textures and mineralogies of I-type **cosmic spherules** are also consistent with
280 their formation by progressive oxidation with the formation of an oxide mantle at the expense
281 of the FeNi metal bead (Brownlee et al., 1984; Engrand et al., 2005; Genge et al., 2017b). **I-**
282 **type cosmic spherules, therefore, could be used as a proxy for the isotopic composition**
283 **of the thermosphere/mesosphere and stratosphere. Since this requires an independent**
284 **assessment of the degree of evaporation, and thus analyses of $\delta^{56}\text{Fe}$** (Engrand et al. 2005;
285 Pack et al., 2017) **it was not possible in the current study.**

286

287 **Although most are formed by melting of metal grains, there** are probably some I-
288 type particles formed by metal separation from S-types, as suggested by Brownlee et al.
289 (1984), since metal-beads are observed to migrate to the margins of these spherules during

290 deceleration (Genge and Grady, 1998). These are likely to be in the minority, and likely to be
291 of smaller size (<50 μm in diameter). In such cases, there is bound to be some iron isotope
292 fractionation during immiscibility **that could potentially influence the use of $\delta^{56}\text{Fe}$ as a**
293 **proxy for evaporation. Fractionation is, however, likely** minor **during immiscibility** in
294 comparison to evaporation simply because the mass difference is small and diffusion rates in
295 silicate melts are more controlled by electronic structure and speciation rather than atomic
296 mass. In the present study, we consider all I-type particles **to have had** FeNi metal
297 **precursors.**

298

299 The oxygen isotope of 15 I-types has $\delta^{18}\text{O}$ ranging between 38.5–48.4‰, while for
300 $\delta^{17}\text{O}$ of 20.0–25.2‰ with $\Delta^{17}\text{O}$ value within analytical uncertainty of the terrestrial
301 fractionation value. The spread in $\delta^{18}\text{O}$ is $\sim 10\%$, while that in $\delta^{17}\text{O}$ are $\sim 5\%$. These isotopic
302 values cover a larger range and are heavier than those used by Pack et al., (2017) as a proxy
303 for mesospheric composition ($\delta^{17}\text{O}= 19.3\text{--}21.6\%$, $\delta^{18}\text{O}= 37.8\text{--}42.5\%$); albeit on only four
304 **cosmic spherules** between ~ 400 and $550 \mu\text{m}$ in size. In contrast Engrand et al (2005)
305 obtained a wider range of values of ($\delta^{17}\text{O}= 19.1$ to 29.4% , $\delta^{18}\text{O}= 38.4$ to 57.4%) for a set of
306 twelve I-type spherules ranging in size from ~ 408 to $575 \mu\text{m}$. They showed an increase in
307 $\delta^{18}\text{O}$ with the diameter of the spherule which is also true for the thickness of the magnetite
308 rim (**Fig. 6**). The thickness of rim correlation seen in many I-type spherules also holds true
309 for the current study where rim thickness is much smaller ($<11 \mu\text{m}$). **As the oxidised rim**
310 **thickness increases so does the $\delta^{18}\text{O}$ value, however,** this correlation also holds **over the**
311 **entire diameter** range of the spherules.

312

313 Engrand et al. (2005) indicated that $\delta^{18}\text{O}$ correlates with size for particles larger than
314 $>400 \mu\text{m}$. I-type particles from the present study are less than $300 \mu\text{m}$ and have a smaller

315 range and average of $\delta^{18}\text{O}$ than the larger spherules studied by [Engrand et al., \(2005\)](#), but
316 have a similar minimum $\delta^{18}\text{O}$. **An increasing trend of $\delta^{18}\text{O}$ with size was observed except**
317 **for** few outlier datasets such as AAS-38-167-1-P115 and AAS-38-167-1-P116 (circled in [Fig.](#)
318 [6](#)). The oxygen isotope data values did not correlate with the total abundance of magnetite in
319 I-type spherules, **which is likely to be a proxy for total oxidation**, nevertheless, $\delta^{18}\text{O}$
320 strongly correlated with the thickness of the magnetite rim ([Fig. 6 and Table 2](#)). The
321 thickness of the rim is large in spherules dominated by magnetite unlike those that are
322 wustite-dominated. This undoubtedly relates to increased mass fractionation as a result of
323 larger degrees of evaporation from larger particles – largely a consequence of their higher
324 peak temperatures ([Genge, 2016](#)). The increase in the range and maximum value of $\delta^{18}\text{O}$ with
325 particle size is consistent with the variation of their peak temperatures with entry parameters
326 as modelled numerically by [Genge \(2016\)](#). At near vertical entry angle peak temperature
327 increases **rapidly** with particle size, resulting in significant increases in mass fractionation,
328 whilst at low entry angles peak temperature increases less with size, causing smaller changes
329 in mass fractionation with size. **The range of the data thus agree with theoretical**
330 **constraints on the entry heating of these particles.**

331

332 I-types with metal beads and smaller magnetite rims have been shown to have lower
333 $\delta^{18}\text{O}$ due to lower degrees of heating than those with no bead and thick magnetite rim
334 ([Engrand et al., 2005](#)); however, we cannot verify this as no metal bead-bearing I-types were
335 analysed in the current study. Furthermore, without $\delta^{56}\text{Fe}$ measurements we cannot
336 independently determine the degree of evaporation, and thus the magnitude of mass
337 fractionation in oxygen cannot be determined, except by Rayleigh fractionation with an
338 assumed atmospheric composition. The range of mass fractionation in I-type spherules is
339 nevertheless consistent with previous studies. These spherules have experienced a similar

340 range of evaporation, albeit greater than the spherules observed by Pack et al (2017) and less
341 than some of those analysed by Engrand et al. (2005).

342 At altitudes >100 km in the thermosphere, increases in $\delta^{17,18}\text{O}$ **of spherules could be**
343 caused by dissociation and recombination rates of oxygen molecule resulting in enrichment
344 of heavier isotopes by **mass independent fractionation** (Colegrove et al. 1965; Thiemens et
345 al., 1995). The I-type spherules in this study **have oxygen isotope compositions** within
346 uncertainty of the TFL; hence the average atmospheric oxygen have acquired $\Delta^{17}\text{O} = 0.3 \text{ ‰}$
347 within the uncertainty of $\sim 0.6 \text{ ‰}$ (2 standard deviation). We can, therefore, safely say that if
348 the thermosphere has a $\Delta^{17}\text{O}$ value greater than 1 ‰ **of the troposphere**, then only a small
349 proportion of this oxygen is incorporated into I-type spherules and **may be** further diluted by
350 oxygen acquired at peak deceleration at lower altitudes in the mesosphere. Higher precision
351 oxygen isotope compositions such as reported by Pack et al. (2017) might be capable of
352 resolving $\Delta^{17}\text{O}$ differences arising from capture of thermospheric gas with oxygen isotope
353 compositions that diverge from the TFL. However, these high precision data reported no
354 thermospheric oxygen with higher $\Delta^{17}\text{O}$ involved in the oxidation of the I-type cosmic
355 spherules. We would predict that those spherules with the lowest entry angles are most likely
356 to exhibit such divergences since at any particular size these undergo more of their
357 deceleration at higher altitude. These spherules are **likely** to exhibit the lowest $\delta^{18}\text{O}$ values for
358 their size since low angle particles have lower peak temperatures and thus **experience** less
359 evaporation and mass fractionation.

360

361 **5.2. Oxygen isotope of S-type cosmic spherules**

362

363 The oxygen isotope compositions of S-type **cosmic spherules** and scoriaceous
364 **micrometeorites** differ from those of I-type spherules since oxygen is present as a significant

365 component of their pre-atmospheric precursors. Silicate **micrometeorites**, therefore, inherit
366 the isotopic composition of their precursor which is then modified during atmospheric entry
367 by exchange with atmospheric oxygen and mass-fractionation owing to partial evaporation on
368 heating. These two processes cause oxygen isotope compositions to evolve in different ways
369 on an oxygen three isotope plot. Mass-fractionation owing to preferential loss of light oxygen
370 during partial evaporation causes changes in composition according to relative mass of the
371 isotope. On a three isotope plot, therefore, oxygen isotope compositions **under a mass-**
372 **dependent regime** evolve parallel to the TFL along a slope 0.52 line towards $\delta^{18}\text{O}$ -rich
373 values (Figs. 3 and 4). In contrast exchange with air causes isotope compositions to converge
374 towards the oxygen isotope composition of the atmosphere resulting in $\Delta^{17}\text{O}$ values
375 **approaching** zero whilst the $\delta^{18}\text{O}$ value trends towards that of the air. These two processes
376 have been previously discussed by [Sauvet et al. \(2010\)](#), [Cordier et al \(2011\)](#) and [Van](#)
377 [Ginneken et al. \(2017\)](#) and are superimposed on the isotopic variability of the original
378 precursors. (Fig. 9).

379

380 Two broad genetic groups of S-type cosmic spherule can be recognised by their $\Delta^{17}\text{O}$
381 values within the analysed particles. Porphyritic spherules have higher average $\Delta^{17}\text{O}$ values
382 scattered at small values ($\Delta^{17}\text{O} = \sim \pm 2\text{‰}$) above and **similarly for** below the TFL, whilst
383 barred and cryptocrystalline spherules have lower average $\Delta^{17}\text{O}$ values that fall mainly below
384 the TFL. Porphyritic spherules have $\Delta^{17}\text{O}$ similar to Ordinary, Enstatite, R and CI chondrites,
385 whilst barred and cryptocrystalline spherules have lower values consistent with CM, CR, CV
386 and CO chondrites (Fig. 9). Although broadly consistent with these meteorite groups, the
387 isotope compositions of porphyritic, barred and cryptocrystalline spherules significantly
388 overlap. The small number of barred and cryptocrystalline spherules (~10%) with the highest

389 $\Delta^{17}\text{O}$ values, however, are consistent with evolution from CI and ordinary chondrite-like
390 materials, whilst those porphyritic spherules with $\Delta^{17}\text{O} < -0.5\text{‰}$ is consistent with CM, CR
391 and perhaps **CV, CK** sources, particularly if their $\Delta^{17}\text{O}$ has evolved towards zero as a result
392 of exchange with air. Eighteen percent of spherules from porphyritic, barred,
393 cryptocrystalline, glass, scoriaceous **micrometeorites** have $\Delta^{17}\text{O} > -0.5\text{‰}$ and $\delta^{18}\text{O}$ less than
394 CI chondrite and can only be derived from precursors with oxygen isotopes similar to
395 Ordinary or Enstatite chondrites as previously suggested by [Cordier et al. \(2011\)](#). Glassy
396 spherules analysed in this study have a broader range of $\Delta^{17}\text{O}$ than barred, cryptocrystalline
397 and porphyritic spherules, which nearly matches the range of all three groups suggesting
398 these particles can be derived from any of the chondrite groups.

399

400 **Previous studies on coarse-grained porphyritic spherules have indicated that**
401 **they are derived from fragments of chondrules, principally from ordinary chondrites,**
402 **whilst fine-grained porphyritic spherules can be correlated with fine-grained matrices**
403 **having affinities to CM and CR chondrites (Van Ginneken et al., 2017). In addition, the**
404 **presence of relict grains, major and minor elements, and oxygen isotope studies support**
405 **these conclusions (e.g. Cordier et al., 2011, Rudraswami et al., 2015; Van Ginnken et al.,**
406 **2017). Our data is consistent with suggestion** that barred and porphyritic spherules are
407 mostly genetically different particles, which are predominantly derived from coarse-grained,
408 chondrule-derived materials, whilst barred spherules are principally derived from fine-
409 grained materials such as chondrite matrix.

410

411 [Van Ginneken et al \(2017\)](#) found one cryptocrystalline spherule $\Delta^{17}\text{O} < -2\text{‰}$ (Group
412 2 of [Van Ginneken et al., \(2017\)](#)), whilst 6 particles had $\Delta^{17}\text{O} > -0.5\text{‰}$ (Group 3 and 4). **The**

413 **current study reveals that the** oxygen isotopes **of cryptocrystalline spherules** cover a wide
414 range rather **than previous observed with** the majority (~70%) having $\Delta^{17}\text{O} < -0.5\text{‰}$. **These**
415 **are** thus similar to barred olivine spherules and derived from CR, CM, CO or CV chondrites
416 (Fig. 5 and 9). This implies that cryptocrystalline spherules **are formed** by increased heating
417 of **precursors similar to those of** barred olivine spherules, a suggestion consistent with the
418 higher average $\delta^{18}\text{O}$ of cryptocrystalline particles observed in the current study. Likewise, the
419 broad range of $\Delta^{17}\text{O}$ in glassy spherules and their higher average $\delta^{18}\text{O}$ is consistent with their
420 formation by increased heating of **precursors similar to both** porphyritic olivine and
421 cryptocrystalline spherules.

422

423 The **increase** in $\delta^{18}\text{O}$ **in S-type cosmic spherules, relative to their precursors,**
424 **resulting from entry heating of S-type** cannot be directly related to the degree of heating
425 and evaporation **without knowledge of the degree of atmospheric mixing and the**
426 **composition of the precursor.,** Alexander et al. (2002), **however, have** shown that **cosmic**
427 **spherules** that suffered the highest peak temperatures also **exhibit** the largest increase in $\delta^{18}\text{O}$
428 values, **implying that evaporation dominates $\delta^{18}\text{O}$ evolution.** Exchange with air makes it
429 more challenging to assess $\delta^{18}\text{O}$ in terms of heating since it will also cause increases in $\delta^{18}\text{O}$
430 for particles with values less than that of air ($\delta^{18}\text{O} = 23.5\text{‰}$; Thiemens et al., 1995). Exchange
431 with air means the $\delta^{18}\text{O}$ cannot be directly related to heating alone. Whether $\delta^{18}\text{O}$ increase is
432 largely the result of exchange of atmospheric oxygen in silicate melt or mass fractionation by
433 evaporation depends on which of these two processes dominate.

434

435 The average $\delta^{18}\text{O}$ observed in the current study increases in the series porphyritic<
436 barred< cryptocrystalline< glassy< CAT spherules. The textures of this series of spherules
437 has been interpreted as representing increasing peak temperature, **with texture controlled by**

438 crystallisation under increasing super-cooling due to progressive destruction of crystallisation
439 nuclei with increasing temperature (Taylor et al., 1991; Genge et al. 2008). The increase in
440 average $\delta^{18}\text{O}$ through this series is, therefore, evidence that mass fractionation owing to
441 heating dominates over exchange with the atmosphere. The approximately equal maximum
442 and minimum values of $\Delta^{17}\text{O}$ with $\delta^{18}\text{O}$, shown by the band of data points in a three isotope
443 plot around TFL (Fig. 5), also testifies to the dominance of mass fractionation. If exchange
444 with air was dominant, in contrast, $\Delta^{17}\text{O}$ would become less with increasing $\delta^{18}\text{O}$ values up
445 until those of air.

446

447 **The** extreme heating of the calcium aluminium titanium-rich (CAT) spherules
448 enriched in refractory elements such as Ca, Al, and Ti makes **their** oxygen isotope
449 composition very interesting (Taylor et al., 2000; Genge et al., 2008). The oxygen isotope
450 composition of $\delta^{17,18}\text{O}$ is much **heavier in these particles** than any other spherules indicating
451 not only atmospheric exchange but also coupled evaporation during entry. CAT spherules
452 with the highest average $\delta^{18}\text{O}$ values of the analysed particles are consistent with the extreme
453 partial evaporation implied by their refractory compositions (Taylor et al., 2000).

454

455 Previous bulk oxygen isotope measurements of high Ca and Al spherules made by
456 Cordier et al. (2011) have shown significantly lower $\delta^{18}\text{O}$ values **than observed here**, having
457 **a** range of ~15 to 19‰, **with only one having a value of** ~28‰. It is possible **the** spherules
458 **analysed by Cordier et al., (2011) are fragments of** Ca-Al-rich precursors, rather than **the**
459 **refractory products of** extreme evaporation. **One** CAT spherule (MY240184) analysed by
460 Yada et al. (2005) **yielded a** high $\delta^{18}\text{O}$ value of ~93‰. This value is much higher than our
461 highest $\delta^{18}\text{O}$ value of ~71‰, and our lowest value is also higher than given by Cordier et al.
462 (2011). The extremely high value of $\delta^{18}\text{O}$ indicates excessive heating and evaporation for an

463 extended period during atmospheric entry, which results in **evaporative** loss **of moderately**
464 **volatile elements**, such as Fe, followed by Si and Mg, **and a corresponding** enrichment of
465 the remaining Ca, Al and Ti (Wang et al., 2001, Yada et al., 2005). That one of the CAT
466 spherules (SP007-P236) has the highest $\delta^{18}\text{O}$ value ($\sim 71\text{‰}$) of any of the S-type spherules **in**
467 **our study** supports the above assertion.

468

469 All CAT spherules have small $\Delta^{17}\text{O}$ values close to the TFL largely similar to
470 porphyritic spherules, suggesting their precursors might be derived from a similar source
471 (Fig. 5). That all the CAT spherules are derived from the same source is surprising since
472 extreme partial evaporation **might** be expected to largely source independent, if most likely
473 for those sources with higher average entry velocities, and thus eccentricities. **Nevertheless,**
474 **Cordier and Folco (2014) analyzed several CAT spherules with most of them have**
475 **oxygen isotopic composition below TFL line, although as suggested above these may**
476 **have been derived from refractory precursors and thus different to typical CAT**
477 **spherules.** The lack of isotopic diversity in CAT spherules **observed in this study** could,
478 however, be due to the low number of particles and poor sampling statistics **compared to**
479 **other types of cosmic spherules** (Fig. 9). **At present, it seems that there are few CAT**
480 **spherules above and some below TFL, indicating two different populations that do not**
481 **overlap each other. Based on the above/below TFL dichotomy it is likely that CAT**
482 **spherules can originate from both CC and OC bodies, and can be formed either by**
483 **extreme evaporation of chondritic precursors, or by melting of refractory precursors,**
484 **presumably including fragments of CAIs.**

485

486 The present study of scoriaceous, porphyritic, barred, cryptocrystalline, glass, and
487 CAT spherules indicate that S-type spherules in this size range (most have diameters of

488 60–300 μm) have sources dominated ($\sim 80\%$) by carbonaceous chondrites, with the remainder
489 derived from sources similar to ordinary chondrites. Experimental oxygen isotope analyses of
490 different type of S-type **cosmic spherules** has demonstrated an increase in $\delta^{17,18}\text{O}$ due to
491 alteration during atmospheric entry (Fig. 3). The alteration in barred, cryptocrystalline, glass
492 **spherules** are similar as they fall on TF line. Some of the porphyritic **spherules seem to be**
493 **preserved $\delta^{17,18}\text{O}$ and** does seem to alter significantly like glass, barred, cryptocrystalline
494 spherules. This is also observed in previous studies that have shown some data on CCAM
495 line (Rudraswami et al., 2015, 2016). Among the S-type **cosmic spherules**, the scoriaceous
496 spherules **appear to have been the least affected by atmospheric entry since their** oxygen
497 isotope fall **mainly** on CCAM line (Fig. 4). The bulk of the data from scoriaceous and
498 porphyritic have $\Delta^{17}\text{O} < 0\%$ similar to those seen in carbonaceous chondrites (Fig. 5),
499 **although with significant numbers of porphyritic spherules having higher values.**
500 **Similarly** barred, cryptocrystalline, and G-type **mostly have lower $\Delta^{17}\text{O}$ than the TFL and**
501 **are likewise related to carbonaceous chondrite. By comparison glassy spherules have a**
502 **range of compositions.** The data suggest that $\Delta^{17}\text{O}$ does not alter much irrespective of
503 altitude, but variation in $\delta^{17,18}\text{O}$ is visible. Although the $\Delta^{17}\text{O}$ tends to increase with increase in
504 $\delta^{17,18}\text{O}$ values (Rudraswami et al., 2016), most of the partially altered scoriaceous particles
505 show $\Delta^{17}\text{O} < 0\%$, **suggesting** a carbonaceous chondrite origin as seen in Figs. 4 and 5, **rather**
506 **than as a consequence of heating.** The origin of these particles from precursors consisting
507 of hydrated fine-grained matrix is supported by their textures and mineralogy (Genge et al.,
508 2008; Taylor et al., 2012; Badyukov et al., 2018; Suttle et al., 2019) and the presence of
509 relict cores of matrix (Genge, 2006) and fragmented olivine within some particles (Genge et
510 al., 2017a).

511

512 Finally, no significant difference was noted between the isotopic compositions of S-
513 type spherules with and without metal-beads. The lack of discrete compositions for spherules
514 with FeNi metal beads suggests that these can be present within spherules derived from any
515 chondritic source, in contrast to the suggestion of [Cordier et al., \(2011b\)](#) **based on** the Ni-
516 contents of olivines that **argued** metal separation is most common for those particles derived
517 from carbonaceous chondrite-like sources. The relatively small number of these particles
518 analysed, however, may not sufficiently reveal whether metal beads are more common from
519 one source or another. The separation of metal owing to deceleration during flight, or the lack
520 of exposure of metal beads on the plane of section, are likely to make this comparison less
521 than rigorous.

522

523 **Some the particles that have metal beads need to be looked for source related**
524 **variation, such as, whether they are abundant in CC-derived (below TFL), OC-derived**
525 **(above TFL), or both. Also, it will be remarkable to see if the metal beads more or less**
526 **abundant in $\delta^{18}\text{O}$ -rich particles that have experienced more intense heating and**
527 **probably higher decelerations.** The presence of metal beads is related to low $\delta^{18}\text{O}$ in I-type
528 spherule compared to those with magnetite rich I-type particles demonstrating the mass-
529 dependent fractionation by evaporation for particles during atmospheric entry ([Engrand et al.,](#)
530 [2005](#)). Metal beads are present in all types of spherules in small number, except scoriaceous
531 **micrometeorites**, and rarely in porphyritic spherules ([Rudraswami et al., 2014](#)). The oxygen
532 isotope data on barred spherules with **at least one** metal bead has shown low $\delta^{18}\text{O}$ values of
533 $\sim 12\text{--}16\text{‰}$, except MS-I3-P21 that has $\sim 23\text{‰}$ probably due to larger size resulting in
534 enrichment of heavier oxygen isotope during entry. This variation in oxygen isotope
535 **composition** in barred spherules is similar to the I-type spherule correlation as suggested by
536 [Engrand et al. \(2005\)](#). The Ni content in MS-I3-P21 is less ($\sim 19\text{ wt\%}$) compared to other

537 three barred spherules (23–30 wt%) indicating no relation as far as barred spherules are
538 considered, however, we cannot draw a statistically significant conclusion with few particles
539 (Fig. 7).

540

541 Glass spherules have undergone more heating than barred spherules and often have
542 metal beads. The $\delta^{18}\text{O}$ values in metal-bearing glass spherules have shown scatter with the
543 increase in Ni content in metal bead (Fig. 7). The Fe is more **volatile** than Ni and having
544 large presence of Ni in metal bead, and those spherules showing low $\delta^{18}\text{O}$ is surprising and
545 has to do primarily with precursor properties and entry parameters. However, if the oxygen
546 isotope composition of precursor were similar, then Fe would have got evaporated
547 proportionately showing relation to $\delta^{18}\text{O}$. MS-I35-P39 is the only glass spherule where it has
548 shown high Ni content of ~64 wt%; one of the reasons is a different type of precursors that is
549 contributed and also the entry parameter as indicated earlier. (Fig. 7). We **have measured a**
550 **single** G-type spherule with bead that has very low nickel content (~10 wt%) and $\delta^{18}\text{O}$ value
551 of ~28‰ which fit in range of bead bearing glass spherules. The metal bead in porphyritic
552 spherule is strange, and SP005-P1078 has two metal bead where its average composition has
553 shown presence of sulfur (~17 wt%) along with Fe and Ni (Appendix A) indicating that these
554 metals are not due to entry phenomena but were existing in its precursor, **and most likely**
555 **have got altered due to oxidation during entry** (Fig. 2a). The $\delta^{18}\text{O}$ composition of ~32‰ is
556 much larger and comparable to other spherules that have shown some sulfur composition in
557 glass spherules (SP005-P157, SP005-P1071, SP005-P34, SP005-P294, and SP005-P296).
558 The lone cryptocrystalline spherule also has low $\delta^{18}\text{O}$ values compared to high Ni content of
559 ~64 wt%. Four particles, namely two from glass, one from CAT and one from I-type, has
560 shown metal bead escaped from the spherules (Fig. 2). The $\delta^{18}\text{O}$ of the **spherules that have**
561 **escaped segregated** metal bead is ~35–40‰, except MS-I3-P55 with low values. However,

562 there are exception and the general trend favours increase in $\delta^{18}\text{O}$ values with the high Ni
563 content (Fig. 7). **This is due to heating and melting of the particles that lead to**
564 **evaporation thereby increasing the $\delta^{18}\text{O}$, and oxidation resulting in increase of Ni in the**
565 **residual metal.**

566

567 No systematic variation of $\delta^{18}\text{O}$ of scoriaceous **micrometeorites** with size is
568 observed, but for porphyritic spherules there is slight increase in the maximum and minimum
569 $\delta^{18}\text{O}$ with increasing size of particles, albeit with significant scatter (Fig. 8). There is no clear
570 pattern when it comes to G-type particles. Nevertheless, the particle size has a greater role in
571 elemental loss, **owing to increased heating**, and also changes the isotopic pattern as it enters
572 the Earth's atmosphere (Rudraswami et al., 2015, 2016). It is likely that the lack of well-
573 defined correlations between size and oxygen isotope composition for S-type particles, in
574 contrast to I-types, relates to isotopic variability in the precursors that will partly obscure any
575 systematic variations with entry parameters. **Additionally, carbonaceous chondrite**
576 **precursors are more abundant for smaller size cosmic spherules, with ordinary**
577 **chondrites contributing more at larger sizes (e.g. Cordier and Folco, 2014). Changes in**
578 **the sources of cosmic spherules with size complicate evaluating changes in isotopic**
579 **composition owing to heating since both contribute to final distributions of isotopic**
580 **composition.**

581

582 **5.3. Oxygen isotope of G-type Cosmic Spherules**

583

584 G-type particles have unique textures largely dominated by magnetite dendrites within
585 a silicate glass mesostasis that are intermediate between S- and I-type **cosmic spherules**
586 (Taylor et al., 1991; Genge et al., 2008). The oxygen isotope composition of G-types are

587 similar to barred, cryptocrystalline and glass **cosmic spherules**, and very different from I-
588 types having low $\delta^{18}\text{O}$ values and a wider range of $\Delta^{17}\text{O}$. The intermediate chemical nature of
589 G-types would imply that their precursors have abundant FeNi metal with sub-ordinate
590 silicate. The low $\delta^{18}\text{O}$ values of most G-types, however, it is not consistent with the
591 significant accretion of atmospheric oxygen and large mass-fractionation as observed for I-
592 types. Furthermore, the $\delta^{18}\text{O}$ range of G-types is smaller than porphyritic, barred, and
593 cryptocrystalline spherules suggesting less significant mass-fractionation.

594

595 The isotopic compositions of G-types are not what would be expected for dense,
596 metal-dominated particles. Some of the observed G-types have compositions close to the
597 CCAM line and thus their precursors are likely to be similar to that observed for porphyritic
598 spherules. Compositions close to the likely precursors suggests minimal mass fractionation
599 and thus partial evaporation of silicates. One possible explanation for the formation of these
600 particles might be if they were mixtures of iron-sulphide and silicates, rather than metal. The
601 low melting temperatures of sulphides may allow spherule formation at a temperature low
602 enough to prevent significant partial evaporation of silicates, precluding significant mass
603 fractionation. Sulphides would react with atmospheric oxygen removing sulphur as SO_2 and
604 leaving iron-rich silicate. A similar explanation was proposed earlier for the lack of iron-
605 sulphides in I-type **cosmic spherules**, with vesicles present in metal beads, and extrusion of
606 metal into the surrounding oxide mantle as evidence for oxidative loss of sulphides ([Genge et](#)
607 [al., 2017](#)). The lack of abundant vesicles in G-types, however, isn't entirely compatible with
608 this interpretation and thus their origins remain enigmatic.

609

610 **5.4. Implications**

611

612 This study has shown that the analysis of the oxygen isotope compositions of large
613 numbers of spherules is required to enable the interpretation of their sources and the
614 processes affecting them during atmospheric entry. In particular comparisons of the isotope
615 systematics correlated with textural type allows the genetic relationships between different
616 types of particles to be determined. High precision studies of smaller numbers of large
617 particles such as [Cordier et al. \(2011\)](#) and [Van Ginneken et al \(2017\)](#) successfully showed
618 that both mass-fractionation by partial evaporation and exchange with air significantly
619 modify the precursor compositions of **cosmic spherules** and introduce an inherent
620 uncertainty in the parent body affinity. [Cordier et al. \(2011\)](#) established that those spherules
621 with $\Delta^{17}\text{O}$ values $>-0.5\text{‰}$ and $\delta^{18}\text{O}$ values less than CI chondrites are related to the Ordinary,
622 Enstatite or R chondrites. Van [Ginneken et al. \(2017\)](#) showed that barred and porphyritic
623 spherules have sufficiently different $\Delta^{17}\text{O}$ values to necessitate various broad sources. Whilst
624 high precision oxygen isotope studies, provide insights into the relationships between small
625 numbers of large particles, ion microprobe analyses allow comparison of larger populations
626 of particles, including smaller particles down to diameters of $\sim 60\ \mu\text{m}$ providing
627 complementary information. In this study, the large number of particles analysed enables the
628 majority of cryptocrystalline particles to be related to the barred olivine spherules through
629 increased heating, whilst glass spherules can be shown to be derived by extensive
630 superheating and nuclei destruction from similar precursors to porphyritic, barred and
631 cryptocrystalline spherules.

632

633 The complexity of oxygen isotope evolution during entry heating is a consequence of
634 the simultaneous operation of both mass fractionation and exchange with air. These two
635 processes, however, are likely to be related by the entry parameters of **micrometeorites** (i.e.
636 entry angle and entry velocity) as suggested by [Sauvet et al \(2010; 2011\)](#). Mass fractionation

637 by evaporation is mostly dependent on peak temperature and the duration of the heating
638 pulse. Peak temperature increases with entry velocity or with entry angle with high velocity,
639 high entry angle particles experiencing larger peak temperatures and evaporation. The
640 duration of the heating pulse, conversely increases with decreasing entry angle. In two
641 particles experiencing the same peak temperature, for example, the particle with the lower
642 entry angle (which would necessarily have a higher entry velocity to attain the same peak
643 temperature) would experience a larger degree of partial evaporation owing to the longer time
644 spent at high temperature. The time spent above the solidus has been shown to increase from
645 1-2 s at steep entry angles to >12 s at shallow entry angles (e.g. [Genge, 2016, 2017](#)). Other
646 properties of particles might, however, influence mass fractionation of oxygen. Volatile- or
647 moderately volatile-rich precursors may undergo more significant partial evaporation than
648 those particles with refractory starting compositions, increasing the mass fractionation of
649 oxygen. The degree of mass-fractionation may, therefore, in part be source dependent, albeit
650 with significant variation related to the different components present, such as fine-grained,
651 volatile-rich matrix, chondrules and calcium-aluminium-inclusions.

652

653 The exchange of air with **cosmic spherules** during atmospheric entry may also
654 depend on entry parameters to some extent. At high entry velocity, direct implantation of
655 oxygen into the surface layers of particles is possible since incident energies exceed those of
656 covalent bonding for silicates. At lower velocities the exchange with air is likely to be
657 dominated by chemical reactions, with iron-dominated metal rapidly oxidising by reaction
658 with atmospheric oxygen increasing the degree of exchange. The original oxidation state of
659 the precursor may also be a factor with oxidised materials such as oxide-bearing type II
660 chondrule fragments reacting less with atmospheric oxygen than reduced type I chondrules.
661 Furthermore, reactions that incorporate some of the incident atmospheric oxygen into a gas

662 phase may reduce exchange with air by loss of the gas. The reaction of sulphides to produce
663 SO₂, for example, is likely to minimize the atmospheric oxygen retained by **cosmic**
664 **spherules** and might in part explain the low $\delta^{18}\text{O}$ observed within G-type spherules in this
665 study.

666

667 The oxygen isotope compositions of I-type **cosmic spherules** have been determined
668 by several studies (e.g. [Engrand et al., 2005](#); [Pack et al., 2017](#)) and have been suggested to be
669 a proxy for mesospheric atmospheric compositions. In these studies, however, the $\Delta^{17}\text{O}$ of
670 particles is usually sufficiently close to TFL to be consistent with an atmospheric
671 composition lacking significant non-mass fractionation effects. An independent means of
672 identifying the degree of evaporation, such as $\delta^{56}\text{Fe}$, is required to use the oxygen isotope
673 compositions as a proxy for those of the atmosphere. Differences in the degree of evaporation
674 suggested by $\delta^{56}\text{Fe}$ and $\delta^{60-64}\text{Ni}$, however, question the validity of this method (e.g. [Engrand](#)
675 [et al., 2005](#)).

676

677 Given the expectation that non-mass fractionation effects should become important in
678 the thermosphere, it is expected that spherules that undergo deceleration at the highest
679 altitudes are most likely to show anomalous oxygen that does not fall on the TFL. Particles
680 with the lowest entry angles are most likely to exhibit this behaviour and maybe only a very
681 small proportion of I-types – emphasising the importance of studies of large numbers of
682 particles. Since deceleration altitude is related to particle size, as well as entry velocity, small
683 I-types are most likely to sample thermospheric atmosphere. These particles, which will
684 prove invaluable in probing isotopic composition of the current and past atmosphere of our
685 planet, are currently challenging to analyse at sufficient precision to provide rigorous results.

686

687 **6. CONCLUSIONS**

688

689 **The oxygen isotope compositions of cosmic spherules are a complex signatures of**
690 **parent body along with atmospheric entry processes arising due to both mass**
691 **fractionation and isotopic exchange with terrestrial oxygen.** We performed 277 in situ
692 oxygen isotope analyses using ion microprobe in 137 micrometeorites collected from deep-
693 sea and Antarctica along with many spherules that have metal bead to understand the isotopic
694 pattern. There is an increase in average $\delta^{18}\text{O}$ from scoriaceous< porphyritic< barred<
695 cryptocrystalline< glass< CAT which is clearly related to mass-fractionation and evaporation,
696 and thus peak temperature the particle has acquired during atmospheric entry. It also suggests
697 that mass-fractionation due to heating dominates over exchange with air for S-types.
698 Porphyritic spherules have small $\Delta^{17}\text{O}$ scattered around the TFL, barred and cryptocrystalline
699 spherules fall mainly below the TFL confirming that porphyritic are primarily derived from
700 chondrule fragments, many from OCs, whilst barred and cryptocrystalline are from
701 carbonaceous chondrite matrix. Cryptocrystalline spherules have mostly negative $\Delta^{17}\text{O}$
702 similar to barred olivine spherules suggesting they form by further melting at higher peak
703 temperature of these particles. It suggests these too are mainly derived from fine-grained
704 carbonaceous chondrite matrix. Glass spherules have $\Delta^{17}\text{O}$ with a range similar (but not quite
705 as large) as porphyritic, barred and cryptocrystalline spherules together. This suggests these
706 form by extensive melting of these types. CAT spherules have small $\Delta^{17}\text{O}$ scattered around
707 TFL and making close associates of porphyritic spherules. G-types **that are** expected to have
708 significant exchange of atmospheric oxygen and mass-fractionation at high temperatures;
709 however, their small range of $\delta^{18}\text{O}$ suggests the opposite. The G-type with unique dendrites
710 of magnetite and silicate appears to be dominated by carbonaceous chondritic precursors.
711 These show the genetic relationships with precursor materials very well and allow some

712 quantitative estimates of precursor affinities. The progressive heating of different S-type
713 spherules with bead and non-bead do have some correlation with oxygen isotope enrichment
714 of $\delta^{18}\text{O}$.

715

716 **ACKNOWLEDGMENT**

717 This research work is supported by GEOSINKS, MOES-PMN, and the PLANEX
718 project. The sample collection from the South Pole water well was funded by National
719 Science Foundation, while from Maitri station and deep-sea sediments collection is funded by
720 MOES-NCAOR and MOES-PMN, respectively. NGR acknowledges the support of CSIR-
721 Raman research fellowship to CRPG-CNRS, Vandoeuvre-les-Nancy, France. **We are**
722 **thankful for the constructive reviews by M. D. Suttle and one anonymous reviewer.** This
723 is NIO's contribution No. xxxx.

724

725 **APPENDIX A. SUPPLEMENTARY DATA**

726 Supplementary data related to this article is provided in the electronic annex.

727

728 **REFERENCES**

729

730 Alexander, C. M. O'D., S. Taylor, J. S. Delaney, P. Ma, and G. F. Herzog (2002), Mass-
731 dependent fractionation of Mg, Si, and Fe isotopes in five stony cosmic spherules,
732 *Geochim. Cosmochim. Acta*, 66, 173–183.

733 **Badyukov D. D., F. Brandstaetter, and D. Topa (2018), Fine-Grained Scoriaceous and**
734 **Unmelted Micrometeorites: Sources and Relationships with Cosmic Spherules,**
735 ***Geochemistry International* 56, 1071–1083.**

736 Beckerling, W., and A. Bischoff (1995), Occurrence and composition of relict minerals in
737 micrometeorites from Greenland and Antarctica—implications for their origins,
738 *Planet. Space Sci.*, 43, 435–449.

739 Brownlee, D. E., B. A. Bates, and M. M. Wheelock (1984), Extraterrestrial platinum group
740 nuggets in deep-sea sediments, *Nature*, 309, 693–695.

741 Brownlee, D. E., B. Bates, and L. Schram (1997), The elemental composition of stony cosmic
742 spherules, *Meteorit. Planet. Sci.*, 32, 157–175.

743 Clayton, R. N., N. Onuma, L. Grossman, and T. K. Mayeda (1977), Distribution of pre-solar
744 component in Allende and other carbonaceous chondrites, *Earth Planet. Sci. Lett.* 34,
745 209–224.

746 Clayton, R. N., T. K. Mayeda, E. J. Olsen, and J. N. Goswami (1991), Oxygen isotope studies
747 of ordinary chondrites, *Geochim. Cosmochim. Acta*, 55, 2317–2337.

748 Clayton, R. N., and T. K. Mayeda (1999), Oxygen isotope studies of carbonaceous
749 chondrites, *Geochim. Cosmochim. Acta*, 63, 2089–2104.

750 Colegrove, F. D., W. B. Hanson, and F. S. Johnson (1965), Eddy diffusion and oxygen
751 transport in the lower therm, *J. Geophys. Res.*, 70, 4931-4941.

752 Cordier, C., L. Folco, C. Suavet, C. Sonzogni, and P. Rochette (2011), Major, trace element
753 and oxygen isotope study of glass cosmic spherules of chondritic composition: The
754 record of their source material and atmospheric entry heating, *Geochim. Cosmochim.*
755 *Acta*, 75, 5203–5218.

756 Cordier, C., M. Van Ginneken, and L. Folco (2011a), Nickel abundance in stony cosmic
757 spherules: constraining precursor material and formation mechanisms, *Meteorit.*
758 *Planet. Sci.*, 46, 1110–1132.

759 **Cordier, C., and L. Folco (2014), Oxygen isotopes in cosmic spherules and the**
760 **composition of the near Earth interplanetary dust complex, *Geochim.***
761 ***Cosmochim. Acta*, 146, 18–26.**

762 Engrand, C., K. D. McKeegan, L. A. Leshin, G. F. Herzog, C. Schnabel, L. E. Nyquist, and
763 D. E. Brownlee (2005), Isotopic compositions of oxygen, iron, chromium, and nickel
764 in cosmic spherules: Toward a better comprehension of atmospheric entry heating
765 effects, *Geochim. Cosmochim. Acta*, 69, 5365–5385.

766 Genge, M. J., and M. M. Grady (1998), Melted micrometeorites from Antarctic ice with
767 evidence for the separation of immiscible Fe-Ni-S liquids during entry heating,
768 *Meteorit. Planet. Sci.*, 33, 425–434.

769 Genge, M. J. (2006), Igneous rims on micrometeorites, *Geochim. Cosmochim. Acta*, 70,
770 2603-2621.

771 Genge, M. J., C. Engrand, M. Gounelle, and S. Taylor (2008), The classification of
772 micrometeorites, *Meteorit. Planet. Sci.*, 43, 497–515.

773 Genge, M. J. (2016), The Origins of I-type Spherules and the Atmospheric Entry of Iron
774 Micrometeoroids, *Meteorit. Planet. Sci.*, 51, 1063-1081.

775 Genge, M. J. (2017), The entry heating and abundances of basaltic micrometeorites, *Meteorit.*
776 *Planet. Sci.*, 52, 1000-1013.

777 Genge, M. J., M. D. Suttle, and M. Van Ginneken (2017a), Thermal shock fragmentation of
778 Mg silicates within scoriaceous micrometeorites reveal hydrated asteroidal sources,
779 *Geology*, 45, 891-894.

780 Genge, M. J., B. Davies, M. D. Suttle, M. Van Ginneken, and A. G. Tomkins (2017b), The
781 mineralogy and petrology of I-type cosmic spherules: Implications for their sources,
782 origins and identification in sedimentary rocks, *Geochim. Cosmochim. Acta*, 218,
783 167-200.

784 **Goderis S., B. Soens, M. S. Huber, S. McKibbin, M. van Ginneken, V. Debaille, R. C.**
785 **Greenwood, I. Franchi, V. Cnudde, S. V. Malderen, F. Vanhaecke, C. Koeberl,**
786 **D. Topa, and P. Claeys (2019), Cosmic spherules from Widerøefjellet, Sør**
787 **Rondane Mountains (East Antarctica) *Geochimica et Cosmochimica Acta*,**
788 **270, 112-143.**

789 Greshake, A., W. Klock, P. Arndt, M. Maetz, G. J. Flynn, S. Bajt, and A. Bischoff (1998),
790 Heating experiments simulating atmospheric entry heating of micrometeorites: Clues
791 to their parent body sources, *Meteorit. Planet. Sci.*, 33, 267–290.

792 Kurat, G., C. Koeberl, T. Presper, F. Brandstatter, and M. Maurette (1994), Petrology and
793 geochemistry of Antarctic micrometeorites. *Geochim. Cosmochim. Acta*, 58, 3879–
794 3904.

795 Love, S. G., and D. E. Brownlee (1993), A direct measurement of the terrestrial mass
796 accretion rate of cosmic dust, *Science*, 262, 550–553.

797 Pack, A., A. Howeling, D. C. Hezel, M. T. Stefanak, A. K. Beck, S. T. M. Peters, S.
798 Sengupta, D. Herwartz, and L. Folco (2017), Tracing the oxygen isotope composition
799 of the upper Earth's atmosphere using cosmic spherules, *Nature Communications*, 8,
800 15702

801 Plane, J. M. C. (2012), Cosmic dust in the earth's atmosphere. *Chem. Soc. Rev.*, 41, 6507–
802 6518.

803 Prasad, M. S., N. G. Rudraswami, and D. K. Panda (2013), Micrometeorite flux on earth
804 during the last ~50,000 years, *J. Geophys. Res.*, 118, 2381–2399.

805 Rudraswami, N. G., K. Parashar, and M. S. Prasad (2011), Micrometer and nanometer-sized
806 platinum group nuggets in micrometeorites from deep-sea sediments of the Indian
807 Ocean, *Meteorit. Planet. Sci.*, 46, 470–491.

808 Rudraswami, N. G., M. S. Prasad, E. V. S. S. K. Babu, T. Vijaya Kumar, W. Feng, and J. M.
809 C. Plane (2012), Fractionation and fragmentation of glass cosmic spherules during
810 atmospheric entry, *Geochim. Cosmochim. Acta*, 99, 110–127.

811 Rudraswami, N. G., M. S. Prasad, E. V. S. S. K. Babu, and T. Vijaya Kumar (2014),
812 Chemistry and petrology of Fe–Ni beads from different types of cosmic spherules:
813 implication for precursors. *Geochim. Cosmochim. Acta*, 145, 139–158.

814 Rudraswami, N. G., M. S. Prasad, K. Nagashima, and R. H. Jones (2015), Oxygen isotopic
815 composition of relict olivine grains in cosmic spherules: Links to chondrules from
816 carbonaceous chondrites, *Geochim. Cosmochim. Acta*, 164, 57–70.

817 Rudraswami, N. G., M. S. Prasad, S. Dey, J. M. C. Plane, W. Feng, J. D. Carrillo-Sánchez,
818 and D. Fernandes (2016), Ablation and Chemical Alteration of Cosmic Dust Particles
819 during Entry into the Earth's Atmosphere, *Astrophys. J. Supp. Series*, 227,
820 doi:10.3847/0067-0049/227/2/15

821 Rudraswami, N. G., D. Fernandes, A. K. Naik, M. S. Prasad, J. D. Carrillo-Sánchez, J. M. C.
822 Plane, W. Feng, and S. Taylor (2018), Selective Disparity of Ordinary Chondritic
823 Precursors in Micrometeorite Flux, *Astrophys. J.*, 831, 853:38, doi.: 10.3847/1538-
824 4357/aaa5f7

825 Rudraswami, N. G., Y. Marrocchi, M. S. Prasad, D. Fernandes, J. Villeneuve, and S. Taylor
826 (2019), Oxygen isotopic and chemical composition of chromites in micrometeorites:
827 Evidence of ordinary chondrite precursors, *Meteorit. Planet. Sci.*, 54, 1347–1361.

828 Suavet, C., A. Alexandre, I. A. Franchi, J. Gattacceca, C. Sonzogni, R. C. Greenwood, L.
829 Folco, and P. Rochette (2010), Identification of the parent bodies of micrometeorites
830 with high-precision oxygen isotope ratios, *Earth Planet. Sci. Lett.*, 293, 313–320.

831 Suavet, C., C. Cordier, P. Rochette, L. Folco, J. Gattacceca, C. Sonzogni, and D. Damphoffer
832 (2011), Ordinary chondrite-related giant (>800 μm) cosmic spherules from the
833 Transantarctic Mountains Antarctica, *Geochim. Cosmochim. Acta*, 75, 6200–6210.

834 **Suttle, M. D., L. Folco, M. J. Genge, S. S. Russell, J. Najorka, and M. van Ginneken**
835 **(2019) Intense aqueous alteration on C-type asteroids: Perspectives from giant**
836 **fine-grained micrometeorites, *Geochim. Cosmochim. Acta*, 245, 352–373.**

837 Taylor, S., and D. E. Brownlee (1991), Cosmic spherules in the geologic record, *Meteoritics*,
838 26, 203–211.

839 Taylor, S., J. H. Lever, and R. P. Harvey (1998), Accretion rate of cosmic spherules
840 measured at the South Pole, *Nature*, 392, 899–903.

841 Taylor, S., J. H. Lever, and R. P. Harvey (2000), Numbers, types, and compositions of an
842 unbiased collection of cosmic spherules, *Meteorit. Planet. Sci.*, 35, 651–666.

843 Taylor, S., C. M. Alexander, J. Delaney, P. Ma, G. F. Herzog, and C. Engrand (2005),
844 Isotopic fractionation of iron, potassium, and oxygen in stony cosmic spherules:
845 Implications for heating histories and sources, *Geochim. Cosmochim. Acta*, 69, 2647–
846 2662.

847 Taylor, S., G. Matrajt, and Y. Guan (2012), Fine-grained precursors dominate the
848 micrometeorite flux, *Meteorit. Planet. Sci.*, 47, 550–564.

849 Thiemens, M. H., T. Jackson, E. C. Zipf, P. W. Erdman, and C. Van Egmond (1995), Carbon
850 dioxide and oxygen isotope anomalies in the mesosphere and stratosphere, *Science*,
851 270, 969–972.

852 Van Ginneken, M., J. Gattacceca, P. Rochette, C. Sonzogni, A. Alexandre, V. Vidal, and M.
853 J. Genge (2017), The parent body controls on cosmic spherule texture: Evidence from
854 the oxygen isotopic compositions of large micrometeorites, *Geochim. Cosmochim.*
855 *Acta*, 212, 196-210.

856 Wang, J., A. M. Davis, R. N. Clayton, T. K. Mayeda, and A. Hashimoto (2001), Chemical
857 and isotopic fractionation during the evaporation of the FeO - MgO - SiO₂ - CaO -
858 Al₂O₃ - TiO₂ rare earth element melt system, *Geochim. Cosmochim. Acta*, 65, 479–
859 494.

860 Yada, T., T. Nakamura, N. Takaoka, T. Noguchi, K. Terada, H. Yano, T. Nakazawa, and H.
861 Kojima (2004), The global accretion rate of extraterrestrial materials in the last glacial
862 period estimated from the abundance of micrometeorites in Antarctic glacier ice,
863 *Earth Planets Space*, 56, 67–79.

864 Yada, T., T. Nakamura, T. Noguchi, N. Matsumoto, M. Kusakabe, H. Hiyagon, T. Ushikubo,
865 N. Sugiura, H. Kojima, and N. Takaoka (2005), Oxygen isotopic and chemical
866 compositions of cosmic spherules collected from the Antarctic ice sheet: Implications
867 for their precursor, *Geochim. Cosmochim. Acta*, 69, 5789–5804.

868 Yiou, F., G. M. Raisbeck, D. Bourles, C. Lorius, and N. I. Barkov (1985), ¹⁰Be in ice at
869 Vostok Antarctica during the last climatic cycle, *Nature*, 316, 616–617
870
871

872 **Figure Captions**

873

874 **Figure 1.**

875 The representative back-scattered electron image of different type of **cosmic spherules**
876 selected for the oxygen isotope studies: a) scoriaceous, b) porphyritic, c) barred, d)
877 cryptocrystalline, e) glass, f and g) CAT, along with h) I-type and i) G-type. **The back-**
878 **scattered images scale bars indicates 50 μm .** The detail bulk chemical compositions of the
879 particles are given in [Appendix A](#).

880

881 **Figure 2.**

882 The backscattered electron image of polished sections of the **cosmic spherules** with metal
883 bead where oxygen isotope analyses were performed on silicate. (a) SP005-P1078 is one
884 porphyritic spherules that have two metal **beads**. (b) MS-I3-P59, (c) MS-I3-P39, and (d)
885 SP005-P10 are glass spherules with the metal bead. (e) SP007-P4, (f) SP005-P1176 and (i)
886 SP005-P207 is barred, cryptocrystalline and G-type with metal bead. (g) SP007-P255 and (h)
887 AAS-62-61-P87 are CAT and I-type spherules have metal bead **void formed either by the**
888 **dissolution of the metal bead whilst on the seafloor or by plucking during the polishing**
889 **process. The back-scattered images scale bars indicates 50 μm .**

890

891 **Figure 3.**

892 The oxygen isotope compositions of **cosmic spherules**: a) porphyritic, b) barred, c)
893 cryptocrystalline, d) glass, e) I-type and f) G-type obtained using ion microprobe. The oxygen
894 isotope data are given in [Appendix A](#). The solid lines represents the terrestrial fractionation
895 (TF) and the carbonaceous chondrite anhydrous mineral (CCAM) line with slope~0.52

896 and~0.94, respectively (Clayton et al., 1977; Clayton and Mayeda, 1999). All error bars
897 shown are smaller than the size of symbol.

898

899 **Figure 4.**

900 The oxygen isotope compositions of least altered and most altered **cosmic spherules**,
901 scoriaceous and CAT spherules analyzed using ion microprobe. The oxygen isotope data are
902 given in [Appendix A](#). The solid lines represents TF and CCAM line with slope~0.52
903 and~0.94, respectively (Clayton et al., 1977; Clayton and Mayeda, 1999). All error bars are
904 small than the size of the symbol.

905

906 **Figure 5.**

907 Plot of $\Delta^{17}\text{O}$ for different types of spherules analysed in this study. Most of the data are below
908 the TF line suggesting **cosmic spherules** are contributed by carbonaceous chondrites.
909 Conversely, I-type spherules are near the TF line. **The number at the corner of each plot is**
910 **the average value of the $\Delta^{17}\text{O}$ along with error.** All error bars shown are 2σ .

911

912 **Figure 6.**

913 (a) The plot of $\delta^{18}\text{O}$ vs. magnetite rim thickness of I-type spherules appears to increase with
914 $\delta^{18}\text{O}$ values. (b) The plot of $\delta^{18}\text{O}$ versus the diameter of I-type spherules with sizes less than
915 300 μm from this study. Results of I-type spherules data for both magnetite thickness and
916 diameter from [Engrand et al. \(2005\)](#) have been included in the plot for comparison. The plots
917 indicate that with increase in $\delta^{18}\text{O}$ values the magnetite rim and diameter of spherule **range**
918 also increases. The circle marked in b is the data seems **anomalous and is** slightly far from
919 the trend.

920

921 **Figure 7.**

922 The variation of Ni (wt%) in metal bead and $\delta^{18}\text{O}$ from different types (porphyritic, barred,
923 cryptocrystalline, glass, G-type) of spherules. Glass spherule has good statistics where we can
924 suggest increase trend in Ni content with respect to $\delta^{18}\text{O}$. Other spherules do not have good
925 statistical representation. Few particles excluded from this plot are MS-I3-P55 (glass), MS-
926 I35-P22 (glass), SP007-P255 (CAT) and AAS-62-61-P87 (I-type). They have shown void
927 space due to removal of metal bead **either by the dissolution of the metal bead during its**
928 **residence time on seafloor, during sample polishing, or** during atmospheric entry.

929

930 **Figure 8.**

931 The behaviour of $\delta^{18}\text{O}$ from different types (porphyritic, barred, cryptocrystalline, glass, G-
932 type) of spherules with respect to the diameter of the spherules. There seems to overall
933 increase in $\delta^{18}\text{O}$ values with the increase in diameter but not uniform probably due to
934 complexity involved in entry parameter and precursor original oxygen isotope composition.

935

936 **Figure 9.**

937 Compiled oxygen isotopic compositions $\Delta^{17}\text{O}$ vs. $\delta^{18}\text{O}$ values of different types of **cosmic**
938 **spherules** analyzed in this study using ion microprobe. The range of oxygen isotope
939 composition of various chondritic parent bodies (such as CI, CM, CV, CO, CK, CR, H, L,
940 LL, EC, and R) are illustrated (Clayton et al., 1991; Clayton and Mayeda, 1999). The shaded
941 region is the value of the isotopic composition of the micrometeorite from the various
942 precursor. The different group 1, 2, 3, 4 with a diverse isotopic range of $\Delta^{17}\text{O}$ and $\delta^{18}\text{O}$ is
943 earlier defined by Suavet et al. (2010).

944