Isotopic Analyses Based on the Mass Spectrum of Carbon Dioxide

Jeffrey Santrock,1 Stephen A. Studley, and J. M. Hayes*

Biogeochemical Laboratories, Departments of Chemistry and of Geology, Indiana University, Bloomington, Indiana 47405

Measurements of carbon and oxygen isotopic abundances are commonly based on the mass spectrum of carbon dloxide, but analysis of that spectrum is not trivial because three isotope ratios (17 O/ 16 O, 18 O/ 16 O, and 13 C/ 12 C) must be determined from only two readily observable ion-current ratios (45/44 and 46/44). Here, approaches to the problem are reassessed in the light of new information regarding the distribution of oxygen isotopes in natural samples. It is shown that methods of calculation conventionally employed can lead to systematic errors in the computed abundance of ¹³C and that these errors may be related to incorrect assessment of the absolute abundance of ¹⁷O. Further, problems arising during the analysis of samples enriched by admixture of ¹⁸O-labeled materials are discussed, and it is shown (I) that serious inaccuracles arise in the computed abundance of ¹⁷O and ¹³C if methods of calculation conventionally employed in the analysis of natural materials are applied to material labeled with ¹⁸O but (ii) that computed fractional abundances of ¹⁸O are always within 0.4% of the correct result. Methods for exact calculation of two isotope ratios when the third is known are presented and discussed, and a more exact approach to the computation of all three isotope ratios in natural materials is given.

Measurement of the mass spectrum of a molecule can quantify only the relative abundances of molecular species of differing mass. Elemental isotope ratios are not measurable directly and must be determined by calculations based on the observed molecular spectrum (1). In the case of carbon dioxide, for example, ion currents appear at m/z 44 through m/z 49. With the exception of m/z 44 ($^{12}C^{16}O_2$), all measurable ion currents represent sums of multiple isotopic contributions (e.g., $^{13}C^{17}O^{16}O + ^{12}C^{18}O^{16}O + ^{12}C^{17}O_2$ at m/z 46). A problem common to all mathematical formulations (2–4) is that a measurement of two ion-current ratios ([45]/[44] and [46]/[44]) does not provide sufficient information to obtain unique solutions for three isotope ratios ($^{13}C/^{12}C$, $^{17}O/^{16}O$, and $^{18}O/^{16}O$).

The oxygen-isotope ratios have, therefore, commonly been treated as functionally related; that is, an expression for $^{17}\text{O}/^{16}\text{O}$ as a function of $^{18}\text{O}/^{16}\text{O}$ has been employed as the third equation required for solution of the problem. This approach is based on the fact that processes (other than admixture of separated isotopes) which have affected the abundance of ^{18}O must also have affected the abundance of ^{17}O , and vice versa (5). Recently, however, it has been shown (i) that no single, fixed relationship correctly describes the fractionation of ^{17}O relative to ^{18}O in all processes and (ii) that the relationship commonly employed by isotopic mass spectrometrists does not correctly describe even the "average relationship" prevailing in natural systems (6). Here, we

explore the significance of these findings for isotopic analysis and show that a simple system of equations for accurate calculation of isotopic abundances can be developed.

MASS SPECTROMETRIC MEASUREMENT OF ISOTOPIC ABUNDANCES

Notation. We will consistently employ the letter R to designate the ratio of a particular isotopic species to the related isotopic species of lowest mass

$${}^{n}R = \frac{\text{isotopic species of mass } n}{\text{base species related to } n}$$
 (1)

Left superscripts will be used to designate isotopic species by mass. For n=13, the base species is 12 C; for n=17 or 18, 16 O; and, for $45 \le n \le 49$, the base species is 12 C 16 O $_2$. The letter F is used in the same way to designate fractional abundances

$${}^{n}F = \frac{\text{isotopic species of mass } n}{\text{sum of all species related to } n}$$
 (2)

for n=13, the denominator is the sum ($^{12}\mathrm{C} + ^{13}\mathrm{C}$); for n=17 or 18, ($^{16}\mathrm{O} + ^{17}\mathrm{O} + ^{18}\mathrm{O}$); and, for $44 \le n \le 49$, the denominator is the sum of all species of carbon dioxide. The symbol α is used to designate the fractionation factor; a ratio of isotope ratios characteristic of an isotope effect associated with a physical or chemical process

$${}^{n}\alpha = {}^{n}R_{\text{products}}/{}^{n}R_{\text{reactants}} \tag{3}$$

for n = 13, 17, or 18.

Mass Spectrum of Carbon Dioxide. Since the vibrational modes in CO_2 are nearly harmonic and coupling between modes is weak (7), the distribution of isotopes among molecules at equilibrium is accurately described by a simple probability function (1). The abundances of the various molecular species are, therefore, related to the isotopic abundances by the following equations:

$$^{44}F = ^{12}F \cdot ^{16}F \cdot ^{16}F$$
 (4)

$$^{45}F = ^{13}F \cdot ^{16}F \cdot ^{16}F + 2 \cdot ^{12}F \cdot ^{16}F \cdot ^{17}F$$
 (5)

$$^{46}F = ^{12}F \cdot ^{17}F \cdot ^{17}F + 2 \cdot ^{12}F \cdot ^{16}F \cdot ^{18}F + 2 \cdot ^{13}F \cdot ^{16}F \cdot ^{17}F$$
 (6)

$${}^{47}F = {}^{13}F.{}^{17}F.{}^{17}F + 2.{}^{13}F.{}^{16}F.{}^{18}F + 2.{}^{12}F.{}^{17}F.{}^{18}F$$
 (7)

$$^{48}F = ^{12}F \cdot ^{18}F \cdot ^{18}F + 2 \cdot ^{13}F \cdot ^{17}F \cdot ^{18}F$$
 (8)

$$^{49}F = ^{13}F \cdot ^{18}F \cdot ^{18}F$$
 (9)

In practice, it is most convenient to express these relationships in terms of ratios. Dividing eq 5 through 9 by eq 4 yields

$$^{45}R = ^{13}R + 2.^{17}R \tag{10}$$

$$^{46}R = 2 \cdot ^{18}R + 2 \cdot ^{13}R \cdot ^{17}R + ^{17}R^2$$
 (11)

$$^{47}R = ^{13}R \cdot ^{17}R^2 + 2 \cdot ^{13}R \cdot ^{18}R + 2 \cdot ^{17}R \cdot ^{18}R$$
 (12)

$$^{48}R = ^{18}R^2 + 2 \cdot ^{13}R \cdot ^{17}R \cdot ^{18}R$$
 (13)

$$^{49}R = ^{13}R \cdot ^{18}R^2$$
 (14)

¹Present address: Biomedical Sciences Department, General Motors Research Laboratory, Warren, MI 48090-9055.

For samples with isotopic abundances near natural levels, ion currents large enough to allow precise, rapid measurement occur only at masses 44, 45, and 46. Modern instruments employ a triple collector system to facilitate simultaneous measurement of ^{45}R and ^{46}R .

Relationships between 17R and 18R. Theoretical Considerations. Fractionations of multiple isotopes of the same element are proportional to differences in mass (5). A quantitative relationship between the values of $^{17}\!R$ and $^{18}\!R$ for two oxygen pools (designated by subscripts 1 and 2) linked by a single, mass-dependent process has been presented by Clayton and co-workers (6)

$$\frac{^{17}R_1}{^{17}R_2} = \left(\frac{^{18}R_1}{^{18}R_2}\right)^a \tag{15}$$

where $a = \ln (^{17}\alpha)/\ln (^{18}\alpha)$. Note, however, that variations of $^{17}\alpha$ and $^{18}\alpha$ are not linked so that a remains constant. As a result, relative fractionations of the oxygen isotopes can depend on the molecular species involved or on the mechanism of a particular reaction. In general, $0.50 \le a \le 0.53$ (6). It is also significant that eq 15 refers to instantaneous precursor-product relationships, not to the integrated compositions of separated or mixed isotopic pools. On the one hand, quantitative expressions describing isotopic fractionations associated with mass-dependent isotope effects are correctly cast in terms of ratios. On the other hand, accurate calculation of the compositions of mixed pools must be based on fractional abundances. As a result, eq 15 will only approximately describe isotopic relationships associated with the mixing of oxygen pools with similar isotopic compositions (i.e., natural samples of terrestrial origin). If one or more of the oxygen pools has been selectively enriched or depleted in a single isotope, serious inaccuracies can result from application of eq 15 (6).

Given these considerations, it is evident that there is no basis on which an equation exactly relating ^{17}R and ^{18}R in all pools of oxygen might be developed. In particular, the relationship underlying most oxygen-isotopic analytical calculations

$$\frac{^{17}R_{\text{unknown}}}{^{17}R_{\text{standard}}} = \left(\frac{^{18}R_{\text{unknown}}}{^{18}R_{\text{standard}}}\right)^{0.50} \tag{16}$$

where "unknown" and "standard" refer to a sample of unknown isotopic composition and to some primary isotopic standard, is inexact and, because 0.50 represents a minimal value for a, may not be the most satisfactory approximation.

 $^{17}\mbox{R}$ and $^{18}\mbox{R}$ in Natural Samples. If mass spectrometric analysis is based on O2 instead of CO2, the measurement of two ion-current ratios (33R and 34R) allows independent calculation of ^{17}R and ^{18}R (8). Measurements of $\delta^{17}O$ and $\delta^{18}O$ in lunar and terrestrial silicate minerals and samples of natural waters define a linear relationship (6, 8, 9)

$$\delta^{17}O_{SMOW} = (0.5164 \pm 0.0033)\delta^{18}O_{SMOW}$$
 (17)

(where the indicated uncertainty is the standard error of the slope, n = 35). As indicated by use of the δ notation (see eq 23), this relationship is based on measurements of differences between isotopic compositions of unknown samples and isotopic standards. As such, it carries no direct information regarding absolute values of isotope ratios. Calculations of $^{17}\!R$ and $^{18}\!R$ for unknown samples—and, for that matter, accurate calculations based on eq 10 and 11-require knowledge of ${}^{17}R$ and ${}^{18}R$ for the isotopic standards. At present, the absolute value of $^{18}R_{\mathrm{SMOW}}$ is known (10), but there have been no direct determinations of ${}^{17}R_{\rm SMOW}$.

It is, therefore, of interest that the isotopic compositions of all natural terrestrial and lunar oxygen pools appear to be related by eq 17, which is closely related to eq 15. The δ terms are identical with the first terms in the series expansions of the log terms in

$$\ln \frac{{}^{17}R_{\text{unknown}}}{{}^{17}R_{\text{SMOW}}} = a \ln \frac{{}^{18}R_{\text{unknown}}}{{}^{18}R_{\text{SMOW}}}$$
(18)

Higher-order terms are negligible when $^{17}R_{\rm unknown}$ and $^{18}R_{\rm unknown}$ are close to $^{17}R_{\rm SMOW}$ and $^{18}R_{\rm SMOW}$. It is evident that eq 18 is a more general form of eq 17, which can be recast as

$$^{17}R = ^{18}R^a \cdot K \tag{19}$$

where K is a constant characteristic of the relationship between ¹⁷R and ¹⁸R in the terrestrial oxygen pool. Because the isotopic compositions of all samples appear to be related by this equation, evaluation of K requires only that both ^{17}R and ^{18}R be known accurately in a single, representative sample.

There has been only one set of measurements of the absolute values of both 17R and 18R in samples of terrestrial origin. Nier (11) determined values of the ratios ¹⁷O¹⁶O/¹⁶O₂ (^{33}R) and $(^{18}O^{16}O + ^{17}O_2)/^{16}O_2$ (^{34}R) for samples of air and of O2 from a commercial gas cylinder. Discordant results were obtained for the atmospheric sample (perhaps because total air, not purified O2, was admitted to the ion source), but for the latter analysis, Nier reports (corrected mean and probable error) ${}^{33}R = (7.55 \pm 0.01) \times 10^{-4}$ and ${}^{34}R = (4.103 \pm 0.005) \times 10^{-4}$ 10⁻³, which yield isotope ratios (mean and standard error of mean) of ${}^{17}R$ = $(3.775 \pm 0.074) \times 10^{-4}$ and ${}^{18}R$ = $(2.0514 \pm$ 0.0037) × 10^{-3} . It follows that, for $\alpha = 0.516$, $K = (9.20 \pm 0.18)$ $\times 10^{-3}$.

Calculation of Isotope Ratios. Combining eq 10 and 11 and substituting eq 19 for ^{17}R yields an expression for ^{18}R in terms of ion-current ratios, K, and a. Apart from uncertainties in K and a, the equation is exact.

$$-3 \cdot K^{2} \cdot {}^{18}R^{2a} + 2K \cdot {}^{45}R \cdot {}^{18}R^{a} + 2 \cdot {}^{18}R - {}^{46}R = 0$$
 (20)

Rearrangement of this equation to yield an explicit solution of the form $^{18}R = f(a, K, ^{45}R, ^{46}R)$ is difficult except where a is exactly 0.5. An accurate value for ${}^{18}R$ can, however, be easily and rapidly obtained by using numerical techniques. A value for ${}^{17}R$ can be determined using eq 19 or, if a direct solution in terms of ion-current ratios is required, a derivation similar to that of eq 20 yields

$$-3 \cdot {}^{17}R^2 + 2 \cdot {}^{45}R \cdot {}^{17}R + ({}^{17}R/K)^{1/a} - {}^{46}R = 0$$
 (21)

The calculation of ${}^{13}R$ follows directly from ${}^{45}R$ using eq 10. For clarity in subsequent discussions, we will refer to the following sequence of calculations as "routine":

- 1. ^{18}R is calculated from ^{45}R and ^{46}R (eq 20). 2. ^{17}R is calculated from ^{18}R (eq 19).
- 3. ^{13}R is calculated from ^{17}R and ^{14}R (eq 10).

The accuracy of calculated isotope ratios will depend on how well eq 19 actually describes the linked variations of ^{17}R and ¹⁸R and on the development of representative values for a and K. Here, we will explore, by means of the application of eq 19-21 to calculation of results from analytical data, two particularly interesting cases: (i) oxygen pools derived by mixing natural-abundance material with material highly enriched in ¹⁸O, and (ii) natural-abundance material with a range of oxygen-isotopic compositions wide enough that correct assignment of the values of a and K will be important.

EXPERIMENTAL SECTION

Preparation of Carbon Dioxide for Isotopic Analysis. A series of samples of water selectively enriched in oxygen-18 was prepared by mixing varying amounts of 99% H₂¹⁸O (Stohler Isotopic Chemicals) with distilled, deionized water. A second series of water samples with mass-dependent enrichment of both ¹⁷O and ¹⁸O was produced by fractional distillation of tap water. For the exchange of oxygen between water and carbon dioxide, 200 μ L of thoroughly degassed water and 20 μ mol of carbon dioxide were placed in a sealed, evacuated Pyrex tube (6 mm, o.d.). The tubes were allowed to stand at 25 °C for 48 h to ensure that exchange of oxygen between water and carbon dioxide was complete (12). The carbon dioxide was purified by cryogenic distillation.

Mass Spectrometric Measurement. Values of ^{45}R and ^{46}R used in analytical calculations must be numerically equivalent to the ratios of molecular species in the sample. As a first step, signals have been corrected for effects of nonzero background ion currents and offsets of amplifier base lines. Corrections for scattering of major-beam ions into minor-beam collectors, leakage of gas-switching valves, etc. (2-4) were negligibly small. "Mass discrimination" effects have been taken into account by the usual technique of differential measurement (13). In this procedure, standard and sample gases are alternately introduced to the mass spectrometer, and ion currents at m/z 44, m/z 45, and m/z 46 are measured for each gas. The true (i.e., corrected for mass-discrimination effects) ion-current ratios for the sample gas are determined using eq 22:

$${}^{n}R_{\rm unknown} = \frac{{}^{mn}R_{\rm unknown}}{{}^{mn}R_{\rm standard}} {}^{n}R_{\rm standard} = {}^{n}Q \cdot {}^{n}R_{\rm standard}$$
 (22)

where ${}^{mn}R$ denotes a measured ion-current ratio, ${}^{n}R$ denotes a true ion-current ratio as defined in eq 10-14, and n = 45 or 46. Values of ${}^{n}R$ for the working standard are determined by an extension of this process to a primary standard (14).

For convenience, isotope ratios are represented in terms of the notation introduced by Urey (15) and defined by McKinney et al. (13)

$$\delta^n X_{\text{STD}} = 10^3 [(^n R_{\text{unknown}} / ^n R_{\text{STD}}) - 1]$$
 (23)

where X represents the element associated with the particular value of n specified, in this case, C or O.

Mass spectrometric measurements were made with a Finnigan MAT Delta E isotope ratio mass spectrometer (Finnigan Corp.). The working standard was calibrated with carbon dioxide produced by phosphorolysis of the primary standards K-2 and TKL-1 (16).

RESULTS AND DISCUSSION

Mixed Samples Enriched in ¹⁸O. If a sample has been selectively enriched in ¹⁸O, inaccuracies will result from use of the routine sequence of calculations. Because ⁴⁶R is primarily dependent on ¹⁸R, solution of eq 20 will yield a roughly correct value for ¹⁸R. The value of ¹⁷R will, however, be overestimated by eq 19. Insertion of that overestimate in eq 10 will lead to an incorrectly low value for ¹³R. Further, use of eq 19 in the derivation of eq 20 causes the initially calculated value of ¹⁸R (termed "roughly correct" above) to be low. Because the relative contribution of the term $\{2.^{17}R\}$ to ⁴⁵R is greater than that of $\{2.^{13}R.^{17}R + ^{17}R^2\}$ to ⁴⁶R, the error in ¹³R will be greater than the error in ¹⁸R.

Clearly, this cascade of errors can be most appropriately prevented by "uncoupling" ^{17}R and ^{18}R (that is, by not using eq 19 to express the relationship between ^{17}R and ^{18}R). Two approaches are possible. If ^{13}R is known independently, the sequence of calculations that we will term " ^{13}C known" can be employed:

- 1. ^{17}R is calculated from ^{45}R and ^{13}R (eq 10).
- 2. ^{18}R is calculated from ^{46}R , ^{18}R , and ^{17}R (eq 11).

If ¹⁷R is known independently, or if it is expedient to adopt an estimated value in order to reduce systmatic errors in the analysis of samples for which neither ¹³R nor ¹⁸R is known, but in which ¹⁸O has been enriched well above natural abundance, a sequence of calculations that might be termed

Figure 1. Relative error in ¹⁸R (from step 1 of the routine sequence of calculations) as a function of oxygen-18 enrichment.

"17O known" can be employed:

- 1. ${}^{13}R$ is calculated from ${}^{45}R$ and ${}^{17}R$ (eq 10).
- 2. ^{18}R is calculated from ^{46}R , ^{18}R , and ^{17}R (eq 11).

To explore these problems and possibilities, we have prepared and analyzed mass spectrometrically a series of carbon dioxide samples enriched in the heavy isotopes of oxygen. Oxygen in these samples was derived by exchange with waters prepared by mixing 99% ¹⁸O water with distilled tap water. Because only oxygen-isotopic compositions could be affected by exchange, the true carbon-12/carbon-13 ratio in all samples was identical.

Results of the mass spectrometric analyses are summarized in Table I, which includes normalized ion-current ratios as well as two different sets of calculated isotopic compositions. The columns headed "R" tabulate apparent isotopic compositions derived from the routine sequence of calculations. Samples bearing higher numbers have higher abundances of ¹⁸O, and it can be seen that, as the oxygen-18 content of the samples increases, the apparent value of $\delta^{13}C_{\rm PDB}$ does not remain constant, but, instead, decreases systematically. For samples enriched in ¹⁸O by approximately 300‰, the error amounts to almost -10‰ (see sample 20: the routine calculation yields -19.11‰ even though the correct result must still be -10.17‰).

Inasmuch as it is known that all samples must, in this case, have carbon-isotopic abundances equal to that of the initial, unexchanged CO_2 , use of the "¹³C known" sequence of calculations is appropriate. Columns headed "CK" in Table II tabulate results. Because routine analysis of the unexchanged material indicated a carbon-isotopic composition of ~10.17‰ vs. PDB, this value was assigned to all samples in which ¹⁸O had been enriched by exchange. Comparison of oxygen-isotopic compositions reported for each sample in the "R" and "CK" columns shows (i) that differences in the abundance of ¹⁸O determined by the routine sequence and the "¹³C known" sequence of calculations are, indeed, small and (ii) that much larger changes in the calculated abundance of ¹⁷O result from uncoupling its abundance from that of ¹⁸O.

To generalize these observations, the difference between the solution to eq 20 and the true value of ^{18}R was determined for all possible values of ^{18}F (^{17}O and ^{13}C were assumed to be at natural abundance). Results are summarized in Figure 1. In this example, it was assumed that the abundances of ^{13}C and ^{17}O were near natural levels ($^{13}R = 0.011\,237\,2$, $^{17}R = 3.73 \times 10^{-4}$) but that abundance of ^{18}O had been increased by admixture of pure ^{18}O . The error depicted arises because the derivation of eq 20 incorporates an assumption, incorrect in mixtures of this kind, that the abundances of ^{17}O and ^{18}O are

Table I. Carbon Dioxide Oxygen Derived from Mixed Waters

			$\delta^{13}\mathrm{C}_{\mathrm{PDB}},\%$		$\delta^{17}\mathrm{O}_{\mathrm{SMOW}},\%$		$\delta^{18}{ m O}_{ m SMOW},~\%$	
sample	$^{45}Q^a$	$^{46}Q^b$	R^c	CK^d	R^c	CK^d	R^c	CK^d
0e	0.999857	1.001 108	-10.17		16.95		32.56	
1	0.999835	1.004 370	-10.24	-10.17	18.68	17.65	35.92	35.93
2	0.999900	1.018367	-10.66	-10.17	20.06	18.70	50.38	50.40
3	0.999952	1.036724	-11.19	-10.17	34.58	18.64	69.72	69.77
4	0.999913	1.045923	-11.66	-10.17	40.44	19.82	78.84	78.90
5	0.999982	1.061658	-12.06	-10.17	48.57	20.00	95.08	95.14
6	0.999935	1.074 606	-12.56	-10.17	55.22	20.38	108.46	108.52
7	1.000 006	1.090567	-13.02	-10.17	63.36	19.25	124.93	125.02
8	0.999960	1.102645	-13.48	-10.17	69.48	19.65	137.40	137.50
9	0.999973	1.116238	-13.92	-10.17	76.34	19.84	151.44	151.55
10	1.000012	1.131 351	-14.38	-10.17	83.91	20.48	167.04	167.17
11	0.999940	1.140 809	-14.77	-10.17	88.63	19.33	176.81	176.95
12	1.000 060	1.159847	-15.27	-10.17	98.06	21.25	196.47	196.62
13	1.000 009	1.174993	-15.81	-10.17	105.48	20.51	212.03	213.39
14	0.999982	1.187568	-16.25	-10.17	111.67	20.00	225.09	225.28
15	1.000 003	1.201021	-16.67	-10.17	118.21	20.32	238.98	239.18
16	1.000 048	1.215 488	-17.08	-10.17	125.21	21.05	253.92	254.13
17	1.000 046	1.229741	-17.54	-10.17	132.07	21.02	268.64	268.86
18	1.000 050	1.242293	-17.94	-10.17	138.08	21.09	281.60	281.84
19	1.000 078	1.258 186	-18.41	-10.17	145.65	21.53	298.01	298.26
20	1.000 106	1.270707	-18.77	-10.17	151.58	21.97	310.94	311.20
21	1.000 184	1.284 294	-19.11	-10.17	157.98	23.22	324.97	325.24

 a ^{45}Q = $^{m45}R_{\rm unknown}/^{m45}R_{\rm standard}$. $^{45}R_{\rm standard}$ = 0.011 881 58. b ^{46}Q = $^{m46}R_{\rm unknown}/^{m46}R_{\rm standard}$. $^{46}R_{\rm standard}$ = 0.004 149 577. $^{\circ}R$ indicates routine sequence of calculations, a = 0.52, K = 0.009 433 02. d CK indicates $^{a+3}$ C known" sequence of calculations. e Sample 0 was initial, unexchanged CO₂.

Table II. Carbon Dioxide Oxygen Derived from Distilled Waters

				$\delta^{13}\mathrm{C}_{\mathrm{PDB}},~\%$			
sample	$^{45}Q^a$	$^{46}Q^b$	$\delta^{18}O_{\mathrm{SMOW}}$, c ‰	c	d	e	
0 ^f	0.999857	1.001 108	+35.56	-10.36	-10.35	-10.15	
1	0.996 008	0.888515	-82.31	-10.20	-10.28	-10.03	
2	0.996375	0.897943	-72.56	-10.16	-10.23	-10.02	
3	0.996499	0.900305	-70.11	-10.11	-10.19	-9.98	
4	0.996168	0.900698	-69.71	-10.48	-10.55	-10.35	
5	0.996495	0.901266	-69.12	-10.15	-10.22	-10.02	
6	0.996647	0.906725	-63.48	-10.19	-10.26	-10.08	
7	0.996855	0.912028	-57.99	-10.16	-10.23	-10.07	
8	0.997078	0.915067	-53.92	-10.07	-10.13	-9.98	
9	0.997128	0.916327	-53.55	-10.03	-10.09	-9.95	
10	0.997114	0.916420	-53.45	-10.05	-10.11	-9.96	
11	0.997289	0.919115	-50.67	-10.13	-10.19	-10.05	
12	0.997242	0.919410	-50.36	-10.02	-10.08	-9.94	
13	1.000050	0.999867	+32.83	-9.92	-9.88	-10.05	
14	1.000953	1.026080	+59.93	-9.87	-9.81	-10.07	

 $^{a\,45}Q=^{m\,45}R_{\rm unknown}/^{m\,45}R_{\rm standard}$. $^{45}R_{\rm standard}=0.011\,881\,58$. $^{b\,46}Q=^{m\,46}R_{\rm unknown}/^{m\,46}R_{\rm standard}$. $^{46}R_{\rm standard}=0.004\,149\,577$. c Routine sequence of calculations, $a=0.516,\,K=0.009\,202\,36$. d Routine sequence of calculations, $a=0.500,\,K=0.008\,335$. c Routine sequence of calculations, $a=0.516,\,K=0.009\,923\,5$. f Sample 0 was initial, unexchanged CO₂.

related by eq 19. More important in tracer studies, the relative difference between the calculated and true values of 18 F under the same conditions was also determined and is shown in Figure 2. Isotope ratios were determined by using the routine sequence of calculations, and the fractional abundance of 18 O was derived by substitution in 18 F = $^{18}R/(1 + ^{17}R + ^{18}R)$.

A slight increase in $\delta^{17}{\rm O}_{\rm SMOW}$ is reflected in the results of the "CK" calculations. This increase appears to be genuine. It corresponds exactly to the increase expected from the admixture of a small, excess-¹⁷O component accompanying the excess ¹⁸O. The expected magnitude of this contribution was calculated by substitution in eq 19 of the observed value of ¹⁸R for the "99% ¹⁸O" water, followed by calculation of ¹⁷R, given a=0.516 and $K=0.009\,20$.

 ^{17}R and ^{18}R in Natural Samples. To examine relationships between ^{17}R and ^{18}R typical of those found in natural

systems, a series of water samples was produced by fractional distillation. Subsequent exchange of oxygen between these samples and carbon dioxide yielded a series of samples of $\rm CO_2$ with widely varying $^{18}\rm O$ content. Because the same stock of $\rm CO_2$ was used to prepare all samples, the carbon-isotopic compositions of all samples were identical.

Results of mass spectrometric analyses of these samples are summarized in the second and third columns of Table II. The fourth column, based on routine calculations with a=0.516 and $K=0.009\,203\,6$ (although the number of significant figures exceeds the precision with which K can presently be estimated, the value specified exactly reflects the mean isotopic abundances reported in ref 13 and was employed in these calculations), indicates the range of oxygen-isotopic compositions. The fifth column tabulates carbon-isotopic abundances as determined in the same set of calculations. Inspection of the

Figure 2. Relative error in ¹⁸F as a function of oxygen-18 coundance. Conditions are the same as those given for Figure 1.

latter results shows that the calculated carbon-isotopic composition is not independent of the oxygen-18 abundance, as it should be. In fact, regression of δ^{13} C on δ^{18} O indicates a slope of 0.0025 C/O, a result which differs significantly (p <0.008) from zero.

Small variations in assigned values of a and/or K have almost no effect on calculated values of $\delta^{18}O$ but can substantially affect the apparent variations in δ^{13} C. As an example, the sixth column in Table II summarizes apparent carbon-isotopic compositions determined by use of the routine sequence of calculations with a = 0.50 and K = 0.008335. This corresponds to the present conventional approach (e.g., ref 4). Regression of δ^{13} C on δ^{18} O in this case yields a slope of 0.0036 C/O, a systematic error even greater than that encountered in the preceding calculation. The seventh column in Table II reports apparent carbon-isotopic compositions determined by use of the routine sequence of calculations with a = 0.516 and K = 0.0099235. In this case, K was adjusted to eliminate covariance between $\delta^{13}C$ and $\delta^{18}O$. Routine calculations based on the mass spectrometric data summarized in Table II show that, to a good approximation, this condition will be met by any pair of a, K values fulfilling the criterion

$$K = 0.04103a - 0.011387 \tag{25}$$

That is, eq 25 defines the locus of a, K, pairs that yield δ^{13} C independent of δ^{18} O when the routine sequence of calculations is applied to the observed ratios summarized in Table II. It is evident that a "correct" value cannot be chosen for K without first specifying a, or vice versa.

Evidence favoring assignment of a = 0.516 is relatively strong: (i) Many different samples, analyzed over a considerable period of time, have been found to fit the relationship of eq 17. (ii) Use of the conventional alternative (a = 0.500, column 6, Table II) leads to obvious systematic errors in δ^{13} C. (iii) a = 0.516 is at the center of the expected range of values for a (6).

A value for K can then be chosen either by reference to eq 25 or by inserting the results of Nier's analysis of tank oxygen in eq 19 with a = 0.516. Neither of these criteria seems as strong as that used to choose a = 0.516, and it is unfortunate that they yield different results. If the single absolute abundance measurement is relied upon (Table II, column 5)

results are obtained that are clearly in error in that δ^{13} C is found to depend on δ^{18} O. If the single series of distilled water samples is used (Table II, column 7), a systematic error is avoided but one is choosing—in essence—to base the absolute abundance of ¹⁷O on a very indirect measurement.

The contrasting results can be illustrated in terms of the calculated abundance of ¹⁷O in Standard Mean Ocean Water. It is known that ${}^{18}R_{\rm SMOW} = 2.0052 \times 10^{-3}$ (10). Adopting a = 0.516 and K = 0.00920235 (tank O_2 based value), one obtains ${}^{17}R_{\rm SMOW} = (3.73 \pm 0.07) \times 10^{-4}$ (standard error based on mass spectrometric uncertainty reported in ref 13). Adopting a = 0.516 and K = 0.0099235 in order to eliminate covariance between δ^{13} C and δ^{18} O, one obtains ${}^{17}R_{\rm SMOW} = (4.02)$ \pm 0.08) \times 10⁻⁴ (standard error based on standard deviation of slope for the $\delta^{13}\mathrm{C}$ vs. $\delta^{18}\mathrm{O}$ relationship). These values differ by nearly 8%, a disagreement which is probably significant.

CONCLUSIONS

The method (termed "routine" in the preceding discussion) outlined here for resolution of isotopic contributions in the mass spectrum of carbon dioxide is superior to approaches incorporating eq 17 in that it is more exact mathematically and more realistic in its approach to natural variations of carbon and oxygen isotopic abundances.

Significant systematic errors can arise if calculations incorporating eq 17 are applied to analyses of ¹³C or ¹⁷O in samples enriched in ¹⁸O. In these cases, the procedures here termed "13C known" or "17O known" are advantageous.

The absolute value of ${}^{17}R_{\rm SMOW}$ should be measured directly, and a value for K that avoids systematic errors should be adopted as a temporary expedient.

ACKNOWLEDGMENT

We appreciate helpful conversion with R. N. Clayton on the subject of relative fractions of $^{17}\mathrm{O}$ and $^{18}\mathrm{o}$.

Registry No. CO₂, 124-38-9; H₂O, 7732-18-5; ¹⁷O, 13968-48-4; ¹⁸O, 14797-71-8; ¹³C, 14762-74-4.

LITERATURE CITED

- (1) Margrave, J. L.; Polansky, R. B. J. Chem. Educ. 1962, 39, 789-793.
- Craig, H. *Geochim*. *Cosmochim*. *Acta* **1957**, *12*, 133–149. Deines, P. *Int*. *J*. *Mass Spectrom*. *Ion Phys*. **1970**, *4*, 283–295.
- Mook, W. G.; Grootes, P. M. Int. J. Mass Spectrom. Ion Phys. 1973, 12, 273-298.
- Bigeleisen, J. J. Phys. Chem. 1952, 56, 823-828. Matsuhisa, Y.; Goldsmith, J. R.; Clayton, R. N. Geochim. Cosmochim. Acta 1978, 42, 173-182.
- (7) Bigeleisen, J.; Ishida, T.; Lee, M. W. J. Chem. Phys. 1981, 74, 1799-1816
- Clayton, R. N.; Grosmann, L.; Mayeda, T. K. Science 1973, 182,

- Clayton, H. N.; Groshram, E.,, 485–487. Clayton, R. N.; Onuma, N.; Mayeda, T. K. Earth Planet. Sci. Lett. 1976, 30, 10–18. Baertschl, P. Earth Planet. Sci. Lett. 1976, 31, 341–344. Nier, A. O. Phys. Rev. 1950, 77, 789–793. O'Neil, J. R.; Epstein, S. J. Geophys. Res. 1966, 71, 4955–4961. McKinney, C. R.; McCrea, J. M.; Epstein, S.; Allen, H. A.; Urey, H. C. Rev. Sci. Instrum. 1950, 21, 724-730.
- Gonflantini, R. Report on Advisory Group Meeting on Stable Isotope Reference Samples for Geochemical and Hydrological Investigations, 1984, International Atomic Energy Agency, P. O. Box 100, A-1400, Vienna, Austria.
- Urey, H. C. Science 1948, 108, 489-496.
- Blattner, P.; Hulston, J. R. Geochim. Cosmochim. Acta 1978, 42, 59-62.

RECEIVED for review October 16, 1984. Accepted March 8, 1985. This work has been supported by a cooperative agreement with the Environmental Protection Agency (CR 807322) and by a grant from the National Aeronautics and Space Administration (NGR 15-003-118).