
Geol. 656 Isotope Geochemistry

Lecture 32 Spring 1998

228 4/12/98

HYDROTHERMAL ACTIVITY , METAMORPHISM, AND
ORE DEPOSITS II

SULFUR ISOTOPE FRACTIONATION IN LOW-TEMPERATURE SYSTEMS
At temperatures below about 400° C, sulfate (SO2-

4) species becomes the dominant form of oxidized
sulfur, and the principal aqueous sulfur species in ore-forming fluids will be H2S, HSÐ, and various sul-
fate species (SO2-

4 , HSO1-
4 , KSO1-

4 , NaSO1-
4 , CaSO4 and MgSO4). Neglecting any fractionation be-

tween H2S and HSÐ, which will be small, the δ34SH2S of the fluid can be expressed as:
 δ SH2S

34 = δ Sfluid
34 – ∆so4

2– × (R’
R’+ 1

) 32.1

where R« is the molar ratio of sulfide to sulfate:

R’=
SO4Σ
H2SΣ 32.2

In general, R will be a function of ÄO2, pH, fluid composition and temperature. Figure 32.1 shows the
difference between δ34S in sulfide and δ34S in the total fluid as a function of pH and ÄO2. Only under
conditions of low pH and low ÄO2, will the δ34S of pyrite be the same as the δ34S from which it pre-
cipitated. For conditions of relatively high ÄO2 or high pH, substantial differences between the δ34S
of pyrite and the δ34S from which it precipitated are possible. Figure 32.2 shows the difference be-
tween δ34S in sulfide and δ34S in the total fluid as a function of the sulfate/sulfide ratio (R«) and tem-
perature. When the fluid is sulfide dominated, the δ34S of the sulfide and that of the bulk fluid will
necessarily be nearly identical. For conditions where the concentrations of sulfate and sulfide are
similar, large fractiona-
tions between sulfides and
fluids from which they
precipitate are possible.

At magmatic tempera-
tures, reactions generally
occur rapidly and most
systems appear to be close
to equilibrium. This will
not necessarily be the case
at lower temperatures be-
cause of the strong depen-
dence of reaction rates on
temperature. While iso-
topic equilibration be-
tween various sulfide spe-
cies and between various
sulfate species seems to be
readily achieved at mod-
erate and low tempera-
tures, isotopic equilibra-
tion between sulfate and
sulfide appears to be more
difficult to achieve. Sul-
fate-sulfide reaction rates
have been shown to de-
pend on pH (reaction is

H
M

Py

Py
Po M

Po

M

0

–10
–5

–15
–20

–25
–25.2

+5

3 4 5 6 7 8 9
-42

-40

-38

-36

-34

-32

log
 ƒ O

2

pH

δ34SH2S - δ34Sfluid

Figure 32.1. Difference in δ34S between H2S and bulk fluid as a function of
pH and ÄO2 at 250°C. Equal concentration boundaries are shown for
magnetite-hematite (M-H), magnetite-pyrite (M-Py), magnetite-
pyrrhotite (M-Po), and pyrite-pyrrhotite (Py-Po). After Ohmoto and
Rye (1979).

Geol. 656 Isotope Geochemistry

Lecture 32 Spring 1998

229 4/12/98

more rapid at low pH) and, in particular, on the
presence of sulfur species of intermediate valences.
Equilibration is much more rapid when such in-
termediate valence species are present. Presumably,
this is because reaction rates between species of
adjacent valance states (e.g., sulfate and sulfite) are
rapid, but reaction rates between widely differing va-
lence states (e.g., sulfate and sulfide) are much slower.

Low temperatures also lead to kinetic, rather than
equilibrium, fractionations. As we saw, kinetic frac-
tionation factors result from different isotopic reaction
rates. Interestingly enough, the rates for oxidation of
H2

32S and H2
34S appear to be nearly identical. This

leads to the kinetic fractionation factor, αk, of
1.000±0.003, whereas the equilibrium fractionation be-
tween H2S and SO4 will be 1.025 at 250° C and 1.075 a t
25° C. Thus sulfate produced by oxidation of sulfide
can have δ34S identical to that of the original sulfide.
Kinetic fractionations for the reverse reaction, namely
reduction of sulfate, are generally larger. The frac-
tionation observed is generally less than the equilib-
rium fractionation and depends on the overall rate of
reduction: the fractionation approaches the equilib-
rium value when reaction rate is slow. Disequilibrium

effects have also been observed in
decomposition of sulfide minerals.
Figure 32.3 illustrates some interesting
possible effects that can arise as a
result of disequilibrium.

If there is disequilibrium between
sulfate and sulfide in solution, it is
likely equilibrium will not be
achieved between mineral pairs in-
volving pyrite and chalcopyrite even
when isotopic equilibrium is attained
between other sulfides such as galena,
sphalerite, and pyrrhotite. This is
because precipitation of the former
involves reactions such as:

4Fe2+ + 7H2S + SO4
2 ®

 4FeS2 + 4H2O + 6H+ 32.3
whereas the latter involve only sim-
ple combinations, e.g.:

log
ΣS

O
4

ΣH
2S

H2S

SO4
2–

-30 -10 10 300 20-20

3

2

1

0

-1

-2

-3

a

-10 10 300 20

b

-10 10 300 20

3

2

1

0

-1

-2

-3
A

B
c

δ34S ‰

H2S

SO4
2–

H2S

SO4
2–

Figure 32.3. Isotopic relationships between coexisting H2S and
SO 4

2 as a function of sulfate/sulfide ratio. (a) Equilibrium
conditions at 250° C where δ34Sfluid = 0 ä. (b) Non-equilibrium
oxidation of H2S. Isotopic composition of H2S remains constant
but that of sulfate changes due to addition of sulfate derived
from non-equilibrium oxidation of H2S. (c) Non-equilibrium
mixing of H2S-rich fluid A and SO4-rich fluid B. δ34SH2S
remains constant (equilibrium fractionation is achieved during
reduction), but δ34SSO4 varies due to addition of sulfate derived
from oxidation of sulfide. After Ohmoto and Rye (1979).

10

5

0

-5

-10

-15

H
M

M
Py

Py
Po

Bn+Py

Cpy
–0.1

–1–5 –15

-20–25–29

Temperature, °C
200 250 300 350

δ34SH2S - δ34Sfluid

log
ΣS

O 4
ΣH

2S

Figure 32.2. Difference in δ34S between H2S
and bulk fluid as a function of temperature
and sulfate/sulfide ratio. Equal
concentration boundaries pH neutral M:
magnetite, H: hematite, Py: pyrite, Po:
pyrrhotite, Bn: bornite, Cp: chalcopyrite.
After Ohmoto and Rye (1979).

Geol. 656 Isotope Geochemistry

Lecture 32 Spring 1998

230 4/12/98

Zn2+ + H2S + ® ZnS + 2H
+

32.4

ISOTOPIC COMPOSITION OF SULFIDE ORES
A number of important

sulfide deposits apparently
were produced by reduction
of sulfate ultimately de-
rived from seawater. Their
isotopic compositions are
shown in Figure 32.4. The
isotopic composition of
these sulfides depends on
the reduction mechanism,
temperature, and whether
the system was open or
closed to sulfate and sul-
fide. At temperatures less
than 50° C, the only mech-
anism for reduction of sul-
fate is bacterial. Optimal
temperatures for such re-
duction are around 30 to 50°
C. Deep euxinic basins such
as the Black Sea are good
examples of systems that are open to SO4 but closed to H2S and where reduction is bacterial. In these
cases, reduction occurs slowly at the bottom, but SO4 is continuously supplied from the water mass. In
such environments, sulfides appear to have a δ34S of 40 to 60ä less than that of contemporaneous
seawater (the sulfur isotopic composition of seawater has varied through time). A good example of
such a deposit is the Kupfershiefer in Germany, where the most common δ34S is about Ð40ä, which is
about 50ä less than Permian seawater (+10ä).

In systems closed to SO4 but open to H2S, the process is similar to Rayleigh distillation. The compo-
sition of the sulfate, as a function of the fraction of sulfate remaining, Ä, is given by:

 δ SSO4
2–

34 = δ SSO4
2–

o34 + 1000 (f 1 – α – 1) 32.5

The composition of the sulfide at any time, t, is given by:
 δ SH2S

t34 = δ SSO4
2–

t34 + 1000 (α – 1) 32.6

Systems closed to both species are analogous to equilibrium crystallization. In either case, the δ34S of
both sulfide and sulfate increases during the reduction process. Systems closed to SO4 characteristi-
cally show a spread in δ34S that is skewed toward positive values, have δ34S that increases in the
later stages, and have both minimum and modal values that are approximately 25ä lower than the
original sulfate (e.g., contemporaneous seawater). Examples are the White Pine and Zambian copper
deposits, which apparently formed in shallow marine or brackish environments.

At temperatures above 50° C, thermal decomposition of sulfur-bearing organic compounds produces
H2S. The δ34S values of such H2S are typically 15ä less than that of seawater. Such reduction is ac-
celerated by the presence of S species of intermediate valence. The extent of isotopic fractionation in
this process will depend on temperature.

In ridge crest hydrothermal systems, seawater sulfate is reduced by reactions with Fe2+ such as:

8Fe2+ + 10H+ + SO4
2 ® H2S + 8Fe3+ + 4H2O 32.7

-60 -40 -20 0 20

S.W.

Organic Reduction (T > 80° C)

Organic Compounds (T > 50° C)
Decomposition of

Bacterial Reduction (T < 50° C)

Eunixic
Environments

Open to H2S

Closed to H2S

Shallow Marine
and Brachish
Environments

δ34S ‰

Figure 32.4. δ34S values observed sulfides produced in various low-tem-
perature sulfate reducing environments. After Ohmoto and Rye (1969).

Geol. 656 Isotope Geochemistry

Lecture 32 Spring 1998

231 4/12/98

Reduction most likely occurs at temperatures above 250° C (sulfide was not produced in basalt-seawa-
ter experiments below this temperature), and it is likely that equilibrium is achieved in this process.
Modern seawater has a δ34S of +20, and values of H2S between Ð5% and +20ä (the latter value is a
result of complete reduction of sulfate) are expected. Consistent with this prediction, sulfide in ac-
tive seafloor hydrothermal vents has a δ34S of +3.5. This process produces the class of ores referred to
either as stratabound sulfides or volcanogenic massive sulfides. Isotopic compositions of some exam-
ple deposits are shown in Figure 32.5, along with the composition of contemporaneous seawater. They
typically have δ34S approximately 17ä lower than contemporaneous seawater.

The isotopic compositions of example
porphyry copper deposits are shown in
Figure 32.6. The sulfides in these gener-
ally have δ34S between Ð3 and +1ä,
which is close to the mantle value, and
the fractionation between sulfides and
coexisting sulfates suggest equilibration
temperatures between 450° C and 650° C,
which is generally in good agreement
with other temperature estimates. The
isotopic compositions indicate the sulfur
was derived from igneous sources, either
as magmatic fluids or by dissolution of
igneous sulfides. The low δ34S of Galore
Creek suggests the oxidation state of
the magma was high or that some
sedimentary sulfide was incorporated.
The high δ34S of Morococha suggests
some sulfur was derived from the
evaporites found in the surrounding
country rock. H and O isotopic composi-
tions in these deposits are generally

inconsistent with magmatic derivation. It
is possible these isotope ratios reflect over-
print of meteoric water circulation after
mineralization.

Mississippi Valley type deposits are car-
bonate-hosted lead and zinc sulfides
formed under relatively low temperature
conditions. Figure 32.7 shows the sulfur iso-
tope ratios of some examples. They can be
subdivided into Zn-rich and Pb-rich
classes. The Pb-rich and most of the Zn rich
deposits were formed between 70 and 120°
C, while some of the Zn-rich deposits, such
as those of the Upper Mississippi Valley,
were formed at temperatures up to 200° C.
Co-existing sulfides of the Pb-poor Upper
Mississippi Valley deposits are in isotopic
equilibrium whereas sulfur isotope equilib-
rium was most often not achieved in Pb-rich
deposits. In the former, δ34S values are
quite uniform over a large area, suggesting
the ore-forming fluid supplied both metals

Raul (L. Cret.)

+40-20 0 +20δ34S ‰

Red Sea (Recent)

Cyprus (Tertiary)

Kuroko
(Tertiary)

New Brunswick (Ord.)

Mt. Lyell (Cambrian)

Rosebery (Cambrian)

Trend toward
later stage

Seawater Sulfates
Sulfides excl. PbS
FeS2
ZnS

CuFeS2
PbS

Figure 32.5. δ34S in volcanogenic massive sulfide deposits.
Arrows show the isotopic composition of contemporanouus
seawater suflate. After Ohmoto and Rye (1979).

-20 0 +20
δ34S ‰

Galore Creek,
B. C.
Valley Copper, B. C.
Craigmont, B. C.

Butte, Montana
Bingham, Utah
Tintic, Utah
Marysdale, Utah

Chino, Utah
Ajo, Ariz.
Sierrita, Ariz.
Twin Bluffs, Ariz.
Morococha, Peru
El Salvidor, Chile

Sulfides
Sulfates

Figure 32.6. δ34S in porphyry copper sulfides and sul-
fates. After Ohmoto and Rye (1979).

Geol. 656 Isotope Geochemistry

Lecture 32 Spring 1998

232 4/12/98

and sulfides and transported them over
long distances. The high positive δ34S
suggests the sulfur was ultimately
derived from ancient seawater, perhaps
from formation water or evaporites in
deep sedimentary basins, and reduced by
reaction with organic compounds.

δ34S is correlated with Pb isotope ratios
in galenas of the S. E. Missouri district.
This, and the variability of δ34S suggests
there was more than one source of the sul-
fur and lead. Isotopically heavy sulfur
was apparently carried with the metal
by the ore forming fluid while the
isotopically heavy sulfur was derived
from pyrite in the host rock. In Pine
Point, sulfide may have been locally
produced by reaction between sulfate-
bearing fluids and organic matter in
sediment. Local production of sulfide
shortly before ore deposition may help to
account for the lack of isotopic
equilibrium in this deposit, since time is
an element in the attainment of isotopic
equilibrium.

Figure 32.8 illustrates a generalized
model for the genesis of Mississippi Valley type deposits. In most instances, metals and sulfur appear
to have been derived distant from sedimentary units, perhaps particularly from evaporites, by hot,
deep-circulating meteoric water. In North America, most of these seem to have formed during or
shortly after the late Paleozoic Appalachian-Ouchita-Marathon Orogeny. Mixing of the hot saline
fluids with low salinity ground water was probably the immediate cause of metal precipitation in
most instances. In others, such as Pine-Point, local reduction of sulfate in the fluids to sulfide may

+40-20 0 +20
δ34S ‰

BaSO4
FeS2
ZnS
PbS

Trend toward
later stage

Pine Point

Sardina

Up. Mississippi Valley

S. E. Missouri

Hansonburg, NM

Figure 32.7. Sulfur isotope ratios in some Mississippi
Valley-type Pb and Zn deposits. After Ohmoto and Rye
(1979).

Deep Meteoric
Water

Heat

CO2CH4

(±H2S)
Zn, Pb

(±H2S)

ZnS, PbS Ore Shallow Meteoric Water

Evaporite

> 100 km
Figure 32.8. Cartoon illustrating the essential features of the genesis of Missis-
sippi Valley sulfide ores. After Ohmoto (1986).

Geol. 656 Isotope Geochemistry

Lecture 32 Spring 1998

233 4/12/98

have cause precipitation.

REFERENCES AND SUGGESTIONS FOR FURTHER READING

Ohomoto, H., Stable isotope geochemistry of ore deposits, in Stable Isotopes in High Temperature
Geological Processes, Reviews in Mineralogy 16, edited by J. W. Valley, H. P. Taylor and J. R.
O'Neil, p. 491-560, Mineral. Soc. Am., Washington, 1986.

Ohmoto, H. and R. O. Rye, Isotopes of Sulfur and Carbon, in Geochemistry of Hydrothermal Ore
Deposits, edited by H. Barnes. John Wiley and Sons, New York, 1979.

