

ISOTOPES IN THE EARTH SCIENCES

ROBERT BOWEN

*Professor of Geology, Institute of Geology and Palaeontology, Westfälische
Wilhelms-University, Münster, Federal Republic of Germany*

CHAPMAN & HALL

London · Glasgow · New York · Tokyo · Melbourne · Madras

Contents

<i>Preface</i>	v
<i>Chronostratic Scale</i>	xiii
<i>Periodic Table of the Elements</i>	xv
<i>Chart of the Nuclides</i>	xvi

Part I: Introductory Chapters

Chapter 1. INTRODUCTION

1.1. The Big Bang: Forces, Particles and Isotopes	3
1.2. Supernovae, the Solar System and Isotopes	7
1.2.1. The Allende meteorite	8
1.2.2. Excess oxygen-16	9
1.2.3. Other anomalies	10
1.3. Elementary Particles	12
1.4. Elements	16
1.5. Radioactivity	24
1.6. Fractionation	30
1.7. Palaeothermometry	33
1.8. Unstable Atomic Nuclei	34
1.9. Beta Particles	36
1.10. Positron Decay	40
1.11. Electron Capture	42
1.12. Branched Decay	43
1.13. Alpha Decay	44
1.14. Nuclear Fission	47
1.15. Radioactive Decay	49
1.16. Decay Series	53
1.17. Radioactivity Units	57

1.18. Neutron Activation	61
1.19. Isotopic Translocation	65
Chapter 2. MASS SPECTROMETRY	
2.1. Background	69
2.2. The Mass Spectrometer	70
2.3. Sample Preparation for Gas Isotope Mass Spectrometers	70
2.4. The Inlet System	75
2.5. The Ion Source	79
2.6. The Mass Analyser	80
2.7. Ionic Motions	83
2.8. Collector Systems and Ion Current Measurements	84
2.9. System Configuration Delta	89
2.10. Automatic Thermal Ionization Isotope Mass Spectrometer	91
2.11. Accelerator-Based Mass Spectrometry	100
2.12. Laser Mass Spectrometry	104
2.13. Ion Microprobes	107
2.14. Isotope Dilution	108
Part II: Dating Methods	
Chapter 3. URANIUM, THORIUM, LEAD DATING	
3.1. Background	115
3.2. Geochemistry	116
3.3. Decay Series	117
3.4. Lead	120
3.5. U-Pb Concordia Diagrams	125
3.6. Concordia Models	129
3.7. U-Pb, Th-Pb, Pb-Pb Isochrons	131
3.8. Common-Lead Dating	131
3.9. Anomalous Leads	136
3.10. Multistage Leads	140
3.11. Whole-Rock Dating	144
3.12. Lead in Feldspars	145
3.13. Recent Advances	146
Chapter 4. RUBIDIUM-STRONTIUM DATING	
4.1. Background	162
4.2. Geochemistry	162
4.3. Dating Methodology	165
4.4. Isochrons	175
4.5. Mixtures	176
4.6. Fictitious Isochrons	179
4.7. Strontium Through Geological Time	180
4.7.1. Chondrites and achondrites	181
4.7.2. The Moon	186
4.7.3. The isotope evolution of terrestrial strontium	187

4.7.4. The origin of granites	193
4.8. Strontium in Sedimentary Deposits	196
Chapter 5. POTASSIUM-ARGON AND ARGON-40/ARGON-39 DATING	
5.1. Background	201
5.2. Theory and Assumptions in Potassium-Argon Dating	203
5.3. Thermal Loss of Argon During Metamorphism	207
5.4. Isochrons	211
5.5. Sedimentary Rocks	213
5.6. Mantle-Derived Argon	215
5.7. Geomagnetic Polarity Reversals	217
5.8. The Metamorphic Veil of R. L. Armstrong	219
5.9. Precambrian Time Scale	221
5.10. Argon-40/Argon-39 Dating	223
5.11. Theory	224
5.12. Incremental Heating	228
5.13. Correlation of Argon Isotopes	233
5.14. Caveats	235
5.15. Developments	237
Chapter 6. CARBON-14 DATING	
6.1. Background	247
6.2. Discovery	248
6.3. Carbon-14 Dating	249
6.4. Isotope Fractionation	254
6.5. Analytical Methods	256
6.6. Carbonate Samples	260
Chapter 7. TRITIUM DATING	
7.1. Background	264
7.2. Tritium Dating	266
Chapter 8. OTHER DATING METHODS	
8.1. Samarium-Neodymium Dating	270
8.1.1. Geochemistry	270
8.1.2. Assessment of ages	272
8.1.3. Neodymium through geological time	274
8.1.4. Recent advances	278
8.2. Rhenium-Osmium Dating	283
8.2.1. Geochemistry	283
8.2.2. Assessment of ages	284
8.2.3. Osmium through geological time	287
8.2.4. Common-osmium dating	289
8.2.5. The C-T iridium anomaly	289
8.3. Potassium-Calcium Dating	291
8.3.1. Calcium isotopes fractionation	292

8.3.2. Potassium-calcium dating approach	294
8.4. Calcium Diffusion Dating	296
8.4.1. Theory	296
8.4.2. Calculation of D'	297
8.5. Lutetium-Hafnium Dating	298
8.5.1. Geochemistry	299
8.5.2. Assessment of ages	301
8.5.3. Hafnium through geological time	303
8.6. Uranium Series Disequilibrium Dating	309
8.6.1. Ionium dating of deep sea sediments	311
8.6.2. The uranium-234-uranium-238 geochronometer	315
8.6.3. Thorium-230-uranium-238, thorium-230-uranium-234 dating	318
8.6.4. Ionium-protactinium dating	320
8.6.5. Lead-210 dating	322
8.7. Radiation-Damage Methods	330
8.7.1. Electron spin resonance	330
8.7.2. Thermoluminescence	336
8.7.3. Pleochroic haloes	340
8.7.4. Fission track dating	342

Part III: Environmental Isotopes

Chapter 9. ENVIRONMENTAL ISOTOPES IN THE ATMOSPHERE AND HYDROSPHERE

9.1. Background	371
9.2. Stable Isotopes of Oxygen and Hydrogen in the Hydrosphere	375
9.3. Stratigraphy of Ice and Snow	382
9.4. Sea Water Isotopic Composition	384
9.5. Oceanic Palaeothermometry	386
9.6. Variation of $\delta^{18}\text{O}$ in Sea Water	391
9.6.1. Biogenic silica	391
9.6.2. Biogenic phosphate	392
9.7. Geothermal Waters	395
9.8. Cosmogenic Radionuclides in the Hydrologic Cycle	398
9.9. Sediment Dating with Cosmogenic Radionuclides	403
9.9.1. Manganese nodules	405
9.9.2. Beryllium-10 in volcanics	407
9.10. Dating Ice Sheets and Groundwaters	408
9.10.1. Beryllium-10 and aluminium-26	408
9.10.2. Chlorine-36	415
9.10.3. Silicon-32	418
9.10.4. Argon-39	419
9.10.5. Krypton-81 and krypton-85	419
9.11. Exposure Ages of Terrestrial Rocks and Meteorites	420
9.12. Nitrogen	425
9.13. Sulphur	429

9.14. Strontium	434
9.14.1. Fresh-water carbonates	434
9.14.2. Oceans	437
9.15. Neodymium	439
9.16. Artificial Isotope Hydrology	440

Chapter 10. ISOTOPES IN THE BIOSPHERE

10.1. A Basis for Terrestrial Life	452
10.2. Biospheric Carbon	454
10.3. Total Dissolved Inorganic Carbon (TDC) in Natural Fresh Waters	458
10.4. $\delta^{13}\text{C}$ of Marine Planktonic and Particulate Organic Carbon	459
10.5. Kerogen and Proto-Kerogen $\delta^{13}\text{C}$ in Marine Sediments	460
10.6. $\delta^{13}\text{C}$ of Ocean Total Dissolved Carbon	460
10.7. Organic Material Degradation in Anoxic Porewaters	463
10.8. Carbonate Minerals and Carbon-Rich Sediments	464
10.9. Fossil Fuels	464
10.9.1. Coal and lead	466
10.9.2. Coal and sulphur	467

Chapter 11. ISOTOPES IN THE LITHOSPHERE

11.1. Oxygen in Rocks	470
11.2. Stony Meteorites and Lunar Rocks	477
11.3. Hydrothermal Ore Deposits	478
11.4. Volcanic Rocks and Batholiths	479
11.5. Oxygen and Hydrogen Isotope Compositions in Sedimentary Rocks	481
11.6. Oxygen in Metamorphosed Rocks	484
11.7. Nitrogen in Igneous Rocks	487
11.8. Sulphur in Igneous Rocks	488
11.9. Sulphide Ores	491
11.10. Native Sulphur	494
11.11. Precambrian Sedimentary Rocks	495
11.12. Carbon: Carbonatites, Diamonds	497
11.13. Carbon: Marble, Graphite, Calcite-Graphite Isotope Geothermometer	499
11.13.1. Calcite-graphite isotope geothermometer	500

Chapter 12. ISOTOPES IN PALAEOCLIMATOLOGY

12.1. Background	508
12.2. Oxygen Isotope Composition in the Past	509
12.3. Cretaceous Extinctions	510
12.4. Campanian-to-Palaeocene Palaeotemperature and Carbon Isotope Sequence	511
12.4.1. Surface temperatures	511
12.4.2. Bottom temperatures	512
12.4.3. Surface carbon isotopic values	513

12.4.4.	Surface-to-bottom carbon isotope differences	513
12.5.	Oxygen Isotopes in Neogene Molluscan Fossils and Quaternary Foraminifera	515
12.6.	Comparison of Isotopes and Plankton in a Late Quaternary Core	516
12.7.	Stratigraphical Uncertainty Arising from Bioturbation	517
12.8.	Further Foraminiferal Work	518
12.9.	Ostracods	519
12.10.	Some Carbon-13/Carbon-12 Data	519
12.10.1.	Changes in the oceanic carbon-13/carbon-12 ratio during the last 140 000 years	524
12.10.2.	The carbon-13/carbon-12 ratio now	524
12.11.	$\delta^{13}\text{C}$ and Animal Diets	526
Chapter 13. RADIOACTIVE WASTE		
13.1.	Background	531
13.2.	Nuclear Power	536
13.3.	Chernobyl, USSR	540
13.4.	Sizewell, England	544
13.5.	Probability of Nuclear Reactor Accidents	547
13.6.	Nuclear Waste Disposal	549
13.7.	Selection of Nuclear Waste Sites	551
13.8.	Appropriate Geological Environments for Deep Underground Repositories for Nuclear Wastes in the UK	561
13.8.1.	Inland basins	562
13.8.2.	Seawardly dipping and off-shore sediments	562
13.8.3.	Lower permeability basement under a sedimentary cover	563
13.8.4.	Hard rocks in low-relief terrane	563
13.8.5.	Small islands	563
13.9.	Fast-Breeder Reactors	566
13.10.	The Problem of ^{239}Pu	570
13.11.	A Matter of Balance	571
GLOSSARY		575
APPENDIXES		598
1.	The Exchange of Oxygen Isotopes in Carbon Dioxide-Phosphoric Acid Systems	598
2.	Concentration and Purification of Zircon	611
3.	A Palaeotemperature Equation for Planktonic Foraminifera	615
<i>Author Index</i>		619
<i>Subject Index</i>		633