
Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

93 February 18, 1998

ANALYTICAL METHODOLOGY
THE MASS SPECTROMETER

In most cases, isotopic abundances are measured by mass spectrometry. The exceptions are, as we
have seen, short-lived radioactive isotopes, the abundances of which are determined by measuring
their decay rate, and in fission track dating, where the abundance of 238U is measured, in effect, by in-
ducing fission. (Another exception is spectroscopic measurement of isotope ratios in stars. Frequencies
of electromagnetic emissions of the lightest elements are sufficiently dependent on nuclear mass tha t
emissions from different isotopes can be resolved. We will discuss this when we consider stable iso-
topes.) A mass spectrometer is simply a device that can separate atoms or molecules according to
their mass. There are a number of different kinds of mass spectrometers operating on different princi-
ples. Undoubtedly the vast majority of mass spectrometers are used by chemists for qualitative or
quantitative analysis of organic compounds. We will focus exclusively, however, on mass spectrome-
ters used for isotope ratio determination. Most isotope ratio mass spectrometers are of a similar de-
sign, the magnetic-sector, or Nier mass spectrometer*, a schematic of which is shown in Figure 15.1. It
consists of three essential parts: an ion source, a mass analyzer and a detector. There are, however,
several variations on the design of the Nier mass spectrometer. Some of these modifications relate to
the specific task of the instrument; others are evolutionary improvements. We will first consider the
Nier mass spectrometer, and then briefly consider a few other kinds of mass spectrometers.

The Ion source

As its name implies, the job of the ion source is to provide a stream of energetic ions to the mass ana-
lyzer. Ions are most often produced by either thermal ionization, for solid-source mass spectrometers,
or electron bombardment, for gas-source mass spectrometers.

In thermal ionization, a solution containing the element(s) of interest is dried or electroplated onto
a ribbon of high-temperature metal, generally Re (rhenium), Ta (tantalum), or W (tungsten), welded
to two supports. The ribbon is typically 0.010" thick, 0.030" wide and 0.3" long. In the simplest situa-
tion, the ribbon is placed in the instrument and heated by passing an electric current of several am-
peres through it. At temperatures between about 1100° C and 1800° C the sample evaporates in the
low pressure environment of the mass spectrometer. Depending on the element and its first ionization

* It was developed by Alfred Nier of the University of Minnisota in the 1930's. Nier used his instru-
ment to determine the isotopic abundances of many of the elements. In the course of doing so, however,
he observed variations in the ratios of isotopes of a number of stable isotopes as well as Pb isotopes and
hence was partly responsible for the fields of stable and radiogenic isotope geochemistry. He also was
the first to use a mass spectrometer for geochronology, providing the first radiometric age of the solar
system. In the 1980's he was still designing mass spectrometers, this time miniature ones which could
fly on spacecraft on interplanetary voyages. These instruments provided measurements of the isotopic
composition of atmospheric gases of Venus and Mars. Nier died in 1994.

60°Ion Source

Collector Array

Figure 6.1. The magnetic sector or Nier mass spectrometer. This in-
strument uses a 60° magnetic sector, but 90° magnetic sectors are also
sometimes used.

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

94 February 18, 1998

potential (i.e., the energy required to remove one electron from the atom), some or all the atoms will
also ionize. The efficiency with which the sample ionizes determines the amount of sample needed.
The alkali metals ionize quite easily; the ionization efficiency for Cs, for example, approaches
100%. For some other elements, it is as low as 0.1% or lower. On top of this, modern mass spec-
trometers have transmission efficiencies of only 50%, which is to say only 50% of the ions produced
reach the detector.

In some cases, the rare earth elements for example, there is a tendency for the element to evaporate
as a molecule, most typically an oxide, rather than as a metal atom. This problem can be overcome by
using two or three filaments. In this case the sample is loaded on one or two filaments, from which i t
is evaporated at relatively low temperatures. The neutral atoms or molecules are then decomposed
and ionized by another filament kept at much higher temperature (~1900-2000°C). In general, a dou-
ble or triple filament technique will have a somewhat lower ionization efficiency than a single f i l -
ament technique. Except where one wishes to measure very small samples, this disadvantage is off-
set by the simpler mass spectra of the metal as opposed to the oxide (recall that O has three iso-
topes) and problems of isobaric interferences with measurement of the oxide. In some cases, for exam-
ple U and Th, carbon is loaded along with the sample as a reducing agent so that the metal rather
than the oxide will be evaporated.

For some elements, molecular species are intentially created because one or another of their proper-
ties makes isotopic analysis easier or more accurate. For example, Os isotopic composition is now de-
termined by analyzing the mass spectra of OsO 4

– , because Os does not evaporate at temperatures
achievable by thermal ionization. B isotope ratios are typically measured by measuring the mass
spectra of sodium or cesium metaborate, because errors resulting from mass fractionation are much
smaller for these heavy molecules than for B.

Ionization efficiency can sometimes be increased by using a suitable substrate with a high work
function. The greater energy required to evaporate the atom results in a higher likelihood of its also
being ionized. Tantalum oxide, for example, is a good substrate for analysis of Sr. Ionization effi-
ciency can also be increased by altering the chemical form of the element of interest so that its evapo-
ration temperature is increased (ionization is more likely at higher temperatures). For example,
when a silica gel suspension is loaded along with Pb, the evaporation temperature of Pb is increased
by several hundred degrees, and the ionization efficiency improved by orders of magnitude.

Finally, the sample may be loaded in a particular chemical form it order to (1) form a positive
rather than negative ion (or visa versa) and (2) provide a molecule of high mass to minimize mass
fractionation, a for boron, or to promote or inhibit the formation of oxides.

Electron bombardment is somewhat more straight forward. The gas is slowly leaked into the mass
spectrometer through a small orifice. A beam of electrons, typically produced by a hot filament
(normally Re), is shot across the gas stream. Electron-molecule collisions will knock one of the outer
electrons out of its orbit, ionizing the molecule or atom. Carbon and oxygen are analyzed as CO2; other
species are analyzed as single atom ions.

Most solid source mass spectrometers constructed of the last 10 years or more employ a turret source
in which a number of samples (typically 6-20) can be loaded. The turret is rotated so that each sam-
ple comes into position for analysis. Gas source mass spectrometers often employ automated gas inlet
systems, which allow for automated analysis of many samples.

Several other methods for producing ions are used in special circumstances. Some of these may see
wider use in the future. The first is ion sputtering. This method is somewhat like electron bombard-
ment, except positive ions, typically O, rather than electrons are fired at the sample and it is used
for solids not gases. This is the standard method of ion production in an ion probe, which is a variety
of mass spectrometer. A recently developed method of ion production is resonance ionization. In this
technique, a laser, tuned to a frequency appropriate for ionization of the element of interest, is fired
at the sample. Continuous emission lasers of sufficient power are not currently available, so pulsed
lasers are used. Finally, an inductively coupled plasma (ICP) is also used as an ion source. This op-
erates by passing a carrier gas, generally Ar, through an induction coil, which heats the gas to
~8000°K, a temperature at the gas is completely ionized. The sample is aspirated, generally as a so-

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

95 February 18, 1998

lution, into the plasma and is also ionized. The ions flow through an orifice into mass spectrometer.
Generally, this is a quadrupole mass spectrometer, but magnetic sector mass spectrometers can also be
used. The ICP-MS of the quadrupole type is designed primarily for elemental analysis, but has been
used, at least experimentally, for Os isotopic analysis and reconnaissance isotopic analysis of Pb.
ICP-MS employing a magnetic sector mass spectrometer can produce isotope ratio data of comparable
quality to thermal ionization instruments, but these intruments are relatively recent developments
are not widely used.

After the ions are produced, they are accelerated by an electrostatic potential, typically in the
range of 5-20 kV for magnetic sector mass spectrometers (in thermal ionization mass spectrometers,
the filament with the sample are at this potential). The ions move through a series of slits between
charged plates. The charge on the plates also serves to collimate the ions into a beam. Generally the
potential on the plates can be varied somewhat; in varying the potential on the plates, one attempts
to maximize the beam intensity by 'steering' as many ions as possible through the slits. Thus the
source produces a narrow beam of nearly monenergetic ions.

The Mass Analyzer

The function of the mass analyzer is really two-fold. The main purpose is to separated the ions ac-
cording to their mass (strictly speaking, according the their mass/charge ratio). But as is apparent in
Figure 15.1, the mass analyzer also acts as a lens, focusing the ion beam on the detector.

A charged particle moving in a magnetic experiences a force

 F = qv × B 15.1
where B is the magnetic field strength, v is the particle velocity, and q is its charge (bold is used to
denote vector quantities). Note that force is applied perpendicular to the direction of motion (hence
it is more properly termed a torque), and it is also perpendicular to the magnetic field vector. Since
the force is always directed perpendicular to the direction of motion, the particle begins to move in a
circular path. The motion is thus much like swinging a ball at the end of a string, and we can use
equation for a centripetal force:

 F = m
v2

r 15.2

This can be equated with the magnetic force:

 m
v2

r = qv × B 15.3

The velocity of the particle can be determined from its energy, which is the accelerating potential,
V, times the charge:

 Vq =
1
2 mv2 15.4

Solving 6.4 for v2, and substituting in equation 15.3 yields (in non-vector form):

 2
V
r =

2Vq
m B 15.5

Solving 15.5 for the mass/charge ratio:

m
q =

B2r2
2V 15.6

relates the mass/charge ratio, the accelerating potential, the magnetic field, and the radius of cur-
vature of the instrument. If B is in gauss, r in cm, and V in volts, this equation becomes:

m
q = 4.825 × 10-5

B r
V

2 2

15.6a

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

96 February 18, 1998

with m in daltons and e in units of electronic charge. For a given set of conditions, a heavier particle
will move along a longer radius than a lighter one. In other words, the lighter isotopes experience
greater deflections in the mass analyzer.

The radius of the Cornell mass spectrometer is 27 cm; it typically operates at 8 kV. Masses are se-
lected for analysis by varying the magnetic field (note that in principle we could also vary the accel-
erating potential; however doing so has a second order effect on beam intensity, which is undesir-
able), generally in the range of a few thousand gauss.

Mass spectrometers built in the last 15 years or so employ a design 'trick' that has the effect of ex-
tending their effective radius, which results in higher resolution (better separation between the
masses at the collector). It was shown in the 1950's that if the ions entered the magnetic field at an
angle of 26.5° rather than at 90°, the effective radius of the mass analyzer doubles. Thus our instru-
ment has an effective radius of 54 cm. An additional advantage of this 'extended geometry' is tha t
the ion beam is focused in the 'z' direction (up-down) in addition to the x-y direction. This is an im-
portant effect because it allows all the ion beam to enter the detector, which in turn allows the use of
multiple detectors. In addition, current commercial mass spectrometers have further modifications to
the magnet pole faces to produce a linear focal plane, which is helpful in the multiple collectors cur-
rently in use.

Collisions of ions with ambient gas result in velocity and energy changes and cause the beam to
broaden. To minimize this, the mass spectrometer is evacuated to 10-6 to 10-9 torr (mm Hg ~ 10-3 atm).
Where very high resolution is required, an energy filter is employed. This is simply an electrostatic
field. The electric field force is not proportional to velocity, as it the magnetic field. Instead, ions
are deflected according to their energy. The radius of curvature is given by:

 R =
2V
V2

 6.7

where V2 is the electrostatic potential of the energy filter and V is the energy of the ions (equal to
the accelerating potential). Ion sputter-
ing produces ions of a variety of energy,
hence an energy filter is generally re-
quired with this method of ion produc-
tion. ICP sources also produce ions tha t
are less monochromatic that thermal
ionization or electron bombardment, so en-
ergy filters are also used with high preci-
sion ICP mass spectrometers. Instruments
employing both mass and energy filters
are sometimes called double focusing in-
struments. An example is shown in Figure
15.2.

The Collector

In general, ions are 'collected', or de-
tected, at the focal plane of the mass
spectrometer in one of two ways. The most
common method, particularly for solid
source mass spectrometers, is with a
'Faraday cup', which is shown schemati-
cally in Figure 15.3. As the name implies,
this is a metal cup, generally a few mil-
limeters wide and several centimeters
deep (the depth is necessary to prevent
ions and electrons from escaping). After
passing through a narrow slit, ions strike

X-Y lens

Y and Z deflectors

focus
Ion Source

Electrostatic Analyzer

Magnetic Analyzer

Beta Slit

Defining Slits

Collector

Alpha Slit

Figure 15.2. A double focusing or Nier-Johnson mass
spectrometer with both magnetic and electrostatic sec-
tors. After Majer (1977).

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

97 February 18, 1998

the Faraday cup and are neutralized by
electrons flowing to the cup from ground.
The ion current into the cup is determined
by measuring the voltage developed across
a resistor as electrons flow to the cup to neu-
tralize the ion current. The voltage is am-
plified, converted to a digital signal, and
sent to a computer that controls data acqui-
sition. (In the old days, the voltage would
be sent to a chart recorder. Isotope ratios
were measured by measuring the displace-
ment of the pen trace with a ruler.) In most
mass spectrometers, the resistor has a
value of 1011 ohms. Since V = IΩ, an ion cur-
rent of 10-11 A will produce a voltage of 1 V .
Typical ion currents are on the order of 10-15

to 10-10 A. In the design of the collector, care must be exercised that ions or free electrons produced
when the ion strikes the cup cannot escape from the cup. A surface coating of carbon of the cup with
carbon provides a Òsoft landingÓ and aids in minimizing the generation of ions from the surface. One
must also insure that stray ions or electrons cannot enter the cup. This is done by placing wires or
plates with small negative or positive potentials in appropriate locations in front of the collector as-
sembly, which serve to collect stray ions.

Most modern mass spectrometers now employ a number of Faraday cups arrayed along the focal
plane so that several isotopes can be collected simultaneously. The spacing of the Faraday cups var-
ies from element to element. In the Cornell instrument, the positioning of cups is done using stepping
motors under computer control. For accurate isotopic analysis, and ÒaccurateÓ means a few tens of
ppms, all the ions of each isotope being measured must be completely collected. In addition, each
Faraday cup is connected to its own dedicated amplifier and digital voltmeter. The gain and back-
ground characteristics of these amplifiers vary, and this must somehow be corrected for in the analy-
sis. This is done in one of two possible ways. The first is to measure the ion current of one isotope in
each of the cups in use. This allows for a normalization of the gain factors. This method will be ex-
plained in detail below. The other method is to electronically calibrate each amplifier by passing a
known current through each. The resulting calibration is used by the computer to correct the observed
intensities. In addition, the amplifier gains are temperature sensitive. For this reason, the ampli-
fiers are housed in an insulated container whose temperature is controlled to within 0.01°C.

The second method of detection is the use of a multiplier, either an electron multiplier or photomul-
tiplier. In an electron multiplier, illustrated in Figure 15.4, ions strike a charged dynode. The colli-
sion produce a number of free electrons, which then move down a potential gradient. Each one of the
electrons strikes a second electrode, again producing a number of free electrons. This process continues
through a series of 10 or so electrodes to produce a cascade or shower of electrons. The net effect is an
amplification of the signal of typically 100. The Cornell instrument employs a slightly different

method of signal multiplication: a Daly detector (named for its inventor), illustrated in Figure 15.5.

Ion Beam

El
ec

tro
n

Fl
ow

Figure 15.3. Schematic drawing of a Faraday cup con-
figured for positive ions. Electron flow would reverse
for negative ions.

+

Ion Beam

Electron Cascade

Signal out

Figure 15.4. Schematic of an electron multiplier.

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

98 February 18, 1998

Ions strike a charged electrode, pro-
ducing electrons as in the electron mul-
tiplier. However, these electrons then
strike a fluorescent screen producing
light, which is later converted to elec-
trical signal. The net effect is also an
amplification of a factor of 100.

Multipliers are used for weak sig-
nals because of their very low signal-
to-noise ratio. Typically, a multiplier
is useful for signals of 10-13 A or less.
However, at higher beam intensities,
the greater accuracy of the Faraday
cup outweighs the signal-to-noise ad-
vantage of the multiplier.

ACCELERATOR MASS
SPECTROMETRY

Traditionally, cosmogenic nuclides
have been measured by counting their
decays. In the past decade or so, the
utility of these cosmogenic nuclides in
geochemistry and geochronology has

been greatly enhanced by the advent of accelerator mass spectrometers, providing both more precise
results from old applications (e.g., 14C dating) and new applications (identifying subducted sediment
with 10Be). Mass spectrometry is a much more efficient method of detecting atoms that counting their

Ion Beam Secondary Electrons

Photons

Photo Detector

Daly Knob

—

Fluorescent Screen

Figure 15.5. Schematic of the Daly Detector.

NEGATIVE ION
SOURCE

30° MAGNET
90°
MAGNET

45° MAGNET

MP TANDEM ACCELERATOR

T of F
DETECTORS

HEAVY ION
COUNTER

10° ELECTROSTATIC
ANALYZER
(DEFLECTS DOWN)

F.C. 1

F. C.
 2

NEGATIVE
ION ANALYSIS MOLECULAR DISINTEGRATOR

POSITIVE
ION
ANALYSIS

PARTICLE
IDENTIFICATION

ELECTROSTATIC
LENS

F. C.
 3

Figure 15.6. The accelerator mass spectrometer at the University of Rochester. F.C. 1, 2, & 3
are faraday cups, T of F detectors are time of flight detectors. After Litherland (1980).

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

99 February 18, 1998

decays in most instances. For example, the 14C/12C ratio in the atmosphere is 10-12. One gram of this
carbon produces about 15 beta decays per minute. But this gram contains about 1010 atoms of 14C. Even
at an efficiency of ion production and detection of only 1%, 70µg of carbon can produce an ion beam that
will result in detection of 36,000 atoms 14C per hour. It would take 65 years for the same amount of
carbon to produce 36,000 beta decays. However, there are some severe limitations with conventional
mass spectrometry in measuring very small isotope ratios (down to 10-15). Two problems must be over-
come: limitations of resolution, and isobaric interferences. Conventional mass spectrometers have res-
olutions of only about a ppm at ∆m of 1 amu, and a fraction of an amu at ∆m of 2, so only about 1 in 106

atoms detected at the 14C position would actually be 12C. Both this and the isobaric interference prob-
lem can be improved in conventional mass spectrometry, but only at the expense of efficiency.

The techniques involved in accelerator mass spectrometry vary with the element of interest, but
most applications share some common features that we will briefly consider. Figure 15.6 is an illus-
tration of the University of Rochester accelerator mass spectrometer. We will consider it application
in 14C analysis as an example. A beam of CÐ is produced by sputtering a graphite target with Cs+ ions.
There are several advantages in producing, in the initial stage, negative ions, the most important of
which in this case is the instability of the negative ion of the principal atomic isobar, 14N. The ions
are accelerated to 20keV (an energy somewhat higher than most conventional mass spectrometers)
and separated with the first magnet, so that only ions with m/q of 14 enter the accelerator. The
faraday cup FC 1 (before accelerator) is used to monitor the intensity of the 12C beam. In the accelera-
tor, the ions are accelerated to about 8 MeV, and then electrons removed (through high-energy colli-
sions with Ar gas) to produce C4+ ions. The reason for producing multiply charged ions is that there
are no known stable molecular ions with charge greater than +2. Thus the production of multiply
charged ions effectively separates 14C ions from molecular isobaric ions such as 12CH2. The now posi-
tively charged ions are separated from residual ions through two more magnetic sectors, and an elec-
trostatic one (which selects for ion energy E/q). The final detector distinguishes 14C from residual 14N,
12C, and 14C by the rate at which they lose energy through interaction with a gas (range, effectively).

ANALYTICAL STRATEGIES
Isotopic variations in nature are very often quite small. For example, variations in Nd (neodym-

ium) isotope ratios are measured in parts in 10,000. There are exceptions, of course. He isotope ratios,
as well as Ar isotope ratios, can vary by orders of magnitude, as can Pb in exceptional circumstances
(minerals rich in uranium). These small variations necessitate great efforts in precise measurements
(in the Cornell laboratory, for example, we can reproduce measurements of our Nd isotope standard to
about 30 ppm, 2σ). In this section we will briefly discuss some of the methods employed in isotope
geochemistry to reduce analytical error. We will exclude, for the moment, the problem of contamina-
tion. We will also exclude, for the most part, a discussion of instrument and electronics design, though
these are obviously important.

One technique used universally to reduce analytical errors is to make a large number of measure-
ments. Thus a value for the 3He/4He ratio reported in a paper will actually be the mean of perhaps
100 individual ratios measured during a 'run' or analysis. Any short-term drift or noise in the instru-
ment and its electronics, as well as in the ion beam intensity, will tend to average out. The use of mul-
tiple collectors and simultaneous measurement of several isotopes essentially eliminates errors result-
ing from fluctuations in ion beam intensity. This, however, introduces other errors related to the rela-
tive gains of the amplifiers. A final way to minimize errors is to measure a large signal. It can be
shown that the uncertainty in measuring x number of counts is x . Thus the uncertainty in measuring
100 atoms is 10%, but the uncertainty in measuring 1,000,000 atoms is only 0.1%. These 'counting sta-
tistics' are the ultimate limit in analytical precision, but they come into play only for very small
sample sizes.

In mass spectrometry of gaseous elements such as H, O, N, S, and C (the latter does not, of course,
always occur as a gas; however, it is always converted to CO2 for analysis), the instruments are de-
signed to switch quickly between samples and standards. In other words, a number of ratios of a sam-
ple will be measured, then the inlet valve will be switched to allow a standard gas into the machine

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

100 February 18, 1998

and a number of ratios of the standard will be measured. This process can be repeated several times
during an analysis. The measurement of standards thus calibrates the instrument and any drift in in-
strument response can be corrected for. However, this is not practical for solid source instruments be-
cause switching between sample and standard cannot be done quickly. It is also impractical for noble
gas analysis because of the small quantities involved, and the difficulty of completely purging a
standard gas from the instrument.

Mass Fractionation

One of the most important sources of error in solid source mass spectrometry results from the ten-
dency of the lighter isotopes of an element to evaporate more readily than the heavier isotopes (we
will discuss the reasons for this later in the course when we deal with stable isotope fractionations).
This means that the ion beam will be richer in light isotopes than the sample remaining on the f i la -
ment. As the analysis proceeds, the solid will become increasingly depleted in light isotopes and the
ratio of a light isotope to a heavy one will continually decrease. This effect can produce variations
up to a percent or so per mass unit (though it is generally much less). This would be fatal for Nd, for
example, where natural isotopic variations are much less than a percent, if there were no way to cor-
rect for this effect. Fortunately, a correction can be made. The trick is to measure the ratio of two iso-
topes that are not radiogenic; that is a ratio that should not vary in nature. For Sr, for example, we
measure the ratio of 86Sr/88Sr. By convention, we assume that the value of this ratio is equal to
0.11940. Any deviation from the value is assumed to result from mass fractionation in the mass spec-
trometer. The simplest assumption about mass fractionation is that it is linearly dependent on the
difference in mass of the isotopes we are measuring. In other words, the fractionation between 87Sr
and 86Sr should be exactly half that between 88Sr and 86Sr. So if we know how much the 86Sr/88Sr has
fractionated from the 'true' ratio, we can calculate the amount of fractionation between 87Sr and 86Sr.
Formally, we can write the linear mass fractionation law as:

α(u,v) =

Ruv
N

Ruv
M – 1 /∆muv 15.8

where α is the fractionation factor between two isotopes u and v, ∆m is the mass difference between u
and v (e.g., 2 for 86 and 88), RN is the 'true' or 'normal' isotope ratio (e.g., 0.11940 for 86/88), and RM is
the measured ratio. The correction to the ratio of two other isotopes (e.g., 87Sr/86Sr) is then calcu-
lated as:

 Rij
C = Rij

M(1 + α(i,j)∆mij) 15.9
where RC is the corrected ratio and RM is the measured ratio of i to j and

 α(i,j) = α(u,v)
1 – α(u,v)∆mvj

15.10

If we choose isotopes v and j to be the same (e.g., to both be 86Sr), then ∆mvj = 0 and α (i,j) = α (u,v). A
convention that is unfortunate in terms of the above equations, however, is that we speak of the 86/88
ratio, when we should speak of the 88/86 ratio (= 8.37521). Using the 88/86 ratio, the 'normalization'
equation for Sr becomes:

 Sr87

Sr86

C
= Sr87

Sr86

M
1 + 8.37521

Sr87 / Sr86 M /2 15.11

A more accurate description of mass fractionation is the power law. The fractionation factor is:

α =
Ruv

N

Ruv
M

1/∆muv

– 1 15.12

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

101 February 18, 1998

The corrected ratio is computed as: Ri j
C = Ri j

M[1 + α]∆mi, j 15.13

or: Ri,j
C = Ri,j

M 1 + α∆mi,j +1
2∆mi,j(∆mi,j – 1)α2 + ... 15.14

Since α is a small number, higher order terms may be dropped.
Finally, it is claimed that the power law correction is not accurate and that the actual fractiona-

tion is described by an exponential law, from which the fractionation factor may be computed as:

 and the correction is:

α =
ln Ruv

N /Ruv
M

mjln(mu/mv)
15.15

Ri,j
C = Ri,j

M mi
mj

αmj = Ri,j
M 1 + α∆mi,j – α

mi,j
2

2mj
+ α2

mi,j
2

2 + ... 15.16

The exponential law appears to provide the most accurate correction for mass fractionation. How-
ever, all of the above laws are empirical rather than theoretical. The processes of evaporation and
ionization are complex, and there is as yet no definitive theoretical treatment of mass fractionation
during this process.

Simultaneous Correction of Mass Fractionation and Gain Bias in Multiple Collec-
tion

We can now return to the question of correcting for the differing gains of amplifiers when more than
one collector is used. I mentioned we could calibrate the gains electronically, or that we could mea-
sure one isotope in each cup and use this intensity as a calibration. A simplistic approach to the la t -
ter method would put us at the mercy of fluctuations in the ion beam intensity, whereas eliminating
fluctuations in ion beam intensity is, however, one principal advantage of multiple collection (the
other advantage is speed). An alternative approach would be to measure ratios of intensities. If we
could measure the intensities of two isotopes whose ratio is known, we could use these intensities to
correct for gain differences. An example of a known ratio would be 86Sr/88Sr. The only difficulty is
that this ratio will vary due to mass fractionation. Fortunately, there is a way to simultaneously
correct for both mass fractionation and gain differences. Taking a simple case of measuring three
strontium isotopes in two collectors, we proceed by first measuring 87Sr in cup 1 and 86Sr in cup 2. B y
changing the magnetic field, we then measure 88Sr in cup 1 and 87Sr in cup 2. The corrected 87Sr/86Sr ra-
tio is then given by:

Sr87 / Sr86

true = 87’’
86’

87’
88’’× 8.37521 15.17

where ' indicates an intensity measured in cup 1, " an intensity in cup 2, and 8.37521 is the 'true'
88Sr/86Sr ratio. I will leave it as an exercise for you to demonstrate that this equation does in fact cor-
rect for both fractionation and gain differences. The sole disadvantage is its reliance on the linear
mass fractionation law, which is the least accurate.

REFERENCES AND SUGGESTIONS FOR FURTHER READING

Dickin, A. 1995. Radiogenic Isotope Geochemistry. Cambrige: Cambridge University Press.
Elmore, D. and F. M. Phillips. 1987. Accelerator mass spectrometry measurements of long-lived ra-

dioisotopes. Science. 236: 543-550.
Litherland, A. E. 1980. Ultrasensitive mass spectrometry with accelerators. Ann. Rev. Nucl. Part.

Sci. 30: 437-473.
Majer, J. R. 1977. The mass spectrometer. London: Wykeham Publications.
Wasserburg, G. J., S. B. Jacobsen, D. J. DePaolo, M. T. McCulloch and T. Wen. 1981. Precise determina-

tion of Sm/Nd ratios, Sm and Nd isotopic abundances in standard solutions. Geochim. Cosmochim.
Acta. 45: 2311-2324.

Geol. 655 Isotope Geochemistry

Lecture 15 Spring 1998

102 February 18, 1998

Wunderlich, R. K., I. D. Hutcheon, G. J. Wasserburg and G. A. Blake. 1992. Laser-induced isotopic se-
lectivity in the resonance ionization of Os. Intern. J. Mass Spec. Ion Proc. 115: 123-155.

