
Geol. 655 Isotope Geochemistry

Lecture 26 Spring 1998

182 4/2/98

STABLE ISOTOPE THEORY: KINETIC
FRACTIONATION AND THE HYDROLOGIC SYSTEM

KINETIC FRACTIONATION
Kinetic effects are normally associated with fast, incomplete, or unidirectional processes l ike

evaporation, diffusion and dissociation reactions. As an example, recall that temperature is related
to the average kinetic energy. In an ideal gas, the average kinetic energy of all molecules is the
same. The kinetic energy is given by:

 E = 1
2

mv2 26.1

Consider two molecules of carbon dioxide, 12C16O2 and 13C16O2, in such a gas. If their energies are equal,
the ratio of their velocities is (45/44)1/2, or 1.011. Thus 12C16O2 can diffuse 1.1% further in a given
amount of time at a given temperature than 13C16O2. This result, however, is largely limited to ideal
gases, i.e., low pressures where collisions between molecules are infrequent and intermolecular forces
negligible. For the case of air, where molecular collisions are important, the ratio of the diffusion co-
efficients of the two CO2 species is the ratio of the square roots of the reduced masses of CO2 and air
(mean molecular weight 28.8):

 D C12 O2

D C13 O2

=
µ C12 O2-air

µ C13 O2-air
= 17.561

17.406
= 1.0044 26.2

Hence we would predict that gaseous diffusion will lead to only a 4.4ä fractionation.
In addition, molecules containing the heavy isotope are more stable and have higher dissociation

energies than those containing the light isotope. This can be readily seen in Figure 25.1. The energy
required to raise the D2 molecule to the energy where the atoms dissociate is 441.6 kJ/mole, whereas
the energy required to dissociate the H2 molecule is 431.8 kJ/mole. Therefore it is easier to break
bonds such as C-H than C-D. Where reactions go to completion, this difference in bonding energy
plays no role: isotopic fractionations will be governed by the considerations of equilibrium discussed
in the previous lecture. Where reactions do not achieve equilibrium the lighter isotope will be pre f -
erentially concentrated in the reaction products, because of this effect of the bonds involving light
isotopes in the reactants being more easily broken. Large kinetic effects are associated with biologi-
cally mediated reactions (e.g., bacterial reduction), because such reactions generally do not achieve
equilibrium (the existence of reduced carbon in a O2-bearing atmosphere is a non-equilibrium condi-
tion). Thus 12C is enriched in the products of photosynthesis in plants (hydrocarbons) relative to a t -
mospheric CO2, and 32S is enriched in H2S produced by bacterial reduction of sulfate.

We can express this in a more quantitative sense. The rate at which reactions occur is given by:
 R = ke–Eb/kT 26.3

where k is a constant and Eb is the barrier energy. Referring to Figure 25.1, the barrier energy is the
difference between the dissociation energy and the zero-point energy. The constant k is independent
of isotopic composition, thus the ratio of reaction rates between the HD molecule and the H2 molecule
is:

 RD
RH

=
e– ε – 1

2
hνD /kT

e– ε – 1
2

hνH /kT
26.4

or
 RD

RH
= e νH – νD h/2kT 26.5

Geol. 655 Isotope Geochemistry

Lecture 26 Spring 1998

183 4/2/98

Substituting for the various constants, and using the wavenumbers given in the caption to Figure 25.1
(remembering that ω = cν where c is the speed of light) the ratio is calculated as 0.24; in other words
we expect the H2 molecule to react four times faster than the HD molecule, a very large difference.
For heavier elements, the rate differences are smaller. For example, the same ratio calculated for
16O2 and 18O16O shows that the 16O will react about 15% faster than the 18O16O molecule.

The greater translational velocities of lighter molecules also allows them to break through a liq-
uid surface more readily and hence evaporate more quickly than a heavy molecule of the same com-
position. Thus water vapor above the ocean typically has δ18O around Ð13 per mil, whereas at equi-
librium the vapor should only be about 9 per mil lighter than the liquid.

Let's explore this example a bit further. An interesting example of a kinetic effect is the fractiona-
tion of O isotopes between water and water vapor. This is another example of Rayleigh distillation
(or condensation), as is fractional crystallization. Let A be the amount of the species containing the
major isotope, H2

16O, and B be the amount of the species containing the minor isotope, H2
18O. The rate

at which these species evaporate is proportional to the amount present:
dA=kAA 26.6a

 and dB=kBB 26.6b
Since the isotopic composition affects the reaction, or evaporation, rate, kA ≠ kB. We'll call the ratio
of the rate constants, kB/kA, α. Then

dB
dA = α

B
A 26.7

Rearranging and integrating, we have

ln
B
B° = α ln

A
A° or

B
B° =





A

A°
α

26.8

where A° and B° are the amount of A and B originally present. Dividing both sides by A/A°

B/A
B°/A° =





A

A°
α−1

26.9

Since the amount of B makes up only a trace of the total amount of H2O present, A is essentially equal
to the total water present, and A/A° is essentially identical to Ä, the fraction of the original water
remaining. Hence:

B/A
B°/A° = ƒα−1 26.10

Subtracting 1 from both sides, we have
B/A – B°/A°

B°/A° = ƒα−1– 1 26.11

Comparing the left side of the equation
to 25.1, we see the permil fractionation
is given by:

δ = 1000(ƒα−1– 1) 26.12
Of course, the same principle applies
when water condenses from vapor. As-
suming a value of α of 1.01, δ will vary
with Ä, the fraction of vapor remain-
ing, as shown in Figure 26.1.

Even if the vapor and liquid remain
in equilibrium throughout the conden-
sation process, the isotopic composition

-40

-30

-20

-10

0

0.2 0.4 0.6 0.8
f

δ

1.00

Rayleigh

equilibrium

Figure 26.1. Fractionation of isotope ratios during
Rayleigh and equilibrium condensation. δ is the per mil
difference between the isotopic composition of original
vapor and the isotopic composition after fraction F has
condensed.

Geol. 655 Isotope Geochemistry

Lecture 26 Spring 1998

184 4/2/98

of the remaining vapor will change continuously. The relevant equation is:

 δ = 1 – 1
(1– ƒ)/α +ƒ 26.13

The effect of equilibrium condensation is also shown in Figure 26.1.

HYDROGEN AND OXYGEN ISOTOPE RATIOS IN THE HYDROLOGIC SYSTEM
We noted above that isotopically light water has a higher vapor pressure, and hence lower boiling

point than isotopically heavy water. Let's consider this in a bit more detail. Raoult's law states
that the partial pressure, p, of a species above a solution is equal to its molar concentration in the so-
lution times the standard state partial pressure, p°, where the standard state is the pure solution. So
for example:

 pH2 O16 = pH2 O16
o H2 O16 26.14a

and pH2 O18 = pH2 O18
o H2 O18 26.14b

Since the partial pressure of a species is proportional to the number of atoms of that species in a gas,
we can define α, the fractionation factor between liquid water and vapor in the usual way:

αl/v =

pH2 O18 / pH2 O16

H2 O18 / H2 O16
26.15

By solving 26.14a and 26.14b for [H2
16O] and [H2

18O] and substituting into 26.15 we arrive at the rela-
tionship:

αl/v =

pH2 O18
o

pH2 O16
o 26.16

Interestingly enough, the fractionation factor for oxygen between water vapor and liquid turns out to
be just the ratio of the standard state partial pressures. The next question is how the partial pres-
sures vary with temperature. According to classical thermodynamics, the temperature dependence of
the partial pressure of a species may be expressed as:

 dlnp
d T =

∆H

R T
2 26.17

where T is temperature, ∆H is the enthalpy or latent heat of evaporation, and R is the gas constant.
Over a sufficiently small range of temperature, we can assume that ∆H is independent of tempera-
ture. Rearranging and integrating, we obtain:

lnp =

∆H

R T
+ const 26.18

We can write two such equations, one for [H2
16O] and one for [H2

18O]. Dividing one by the other we ob-
tain:

ln

pH2 O18
o

pH2 O16
o = A – B

RT
26.19

where A and B are constants. This can be rewritten as:
 α = a eB/RT 26.20

Over a larger range of temperature, ∆H is not constant. The fractionation factor in that case depends
on the inverse square of temperature, so that the temperature dependence of the fractionation factor
can be represented as:

Geol. 655 Isotope Geochemistry

Lecture 26 Spring 1998

185 4/2/98

 ln α = A – B
T 2 26.21

Figure 26.2 shows water-vapor
and ice-vapor fractionation
factors for oxygen. Over a
temperature range relevant to
the Earth's surface, the frac-
tionation factor for oxygen
shows an approximately in-
verse dependence on tempera-
ture. Hydrogen isotope frac-
tionation is clearly non-linear
over a large range of tempera-
ture.

Given the fractionation be-
tween water and vapor, we
might predict that there will
be considerable variation in
the isotopic composition of
water in the hydrologic cycle,
and indeed there is. Further-
more, these variations form
the basis of estimates of pa-
leotemperatures and past ice volumes. Let's now consider the question of isotopic fraction in the hy-
drosphere in greater detail.

 As water vapor condenses, the droplets and vapor do not remain in equilibrium. So the most accu-
rate description of the condensation process is Rayleigh distillation, which we discussed above. To a
first approximation, condensation of water vapor will be a function of temperature. As air rises, i t
cools. You may have noticed the base elevation of clouds is quite uniform on a given day in a given lo-
cality. This elevation represents the isotherm where condensation begins. At that height, the air
has become supersaturated, and condensation begins, forming clouds. Water continues to condense until
equilibrium is again achieved. Further condensation will only occur if there is further cooling, which
generally occurs as air rises. The point is that the parameter Ä, the fraction of vapor remaining, can
be approximately represented as a
function of temperature. To explore
what happens when water vapor
condenses, lets construct a hypotheti-
cal model of condensation and repre-
sent Ä as hypothetical function of
temperature such as:

f =

T – 223

50
26.22

Since T is in kelvins, this equation
means that Ä will be 1 at 273 K (0°C)
and will be 0 at 223 K (Ð50° C). In
other words, we suppose condensation
begins at 0° C and is complete at Ð
50°C. Now we also want to include
temperature dependent fractionation
in our model, so we will use equation
26.20. Realistic values for the con-

2.5 3.0 3.5 4.0 4.5

o

4

8

12

16

20

24
100 0255075 -50-25

DOD

HOD

HOT

H2
18O

103/T K

T °C

10
2 l

n α

H2
17O

Figure 26.2. Temperature dependence of fractionation factors be-
tween vapor and water (solid lines) and vapor and ice (dashed
lines) for various species of water.

-30 -20 -10

T, °C

-20

-10

-30

δ18O

0-40

Equilibrium

Rayliegh

-40

Figure 26.3. Calculated dependence of δ18O on temperature
based on equ. 26.24. We assume the water vapor starts out 10
per mil depleted in δ18O.

Geol. 655 Isotope Geochemistry

Lecture 26 Spring 1998

186 4/2/98

stant a and B are 0.9822 and 15.788 respectively, so that 26.20 becomes:
 α = 0.9822 e15.788/RT 26.23

Substituting 26.22 and 26.23 into equation 26.12, our model is:

δ Ov
18 = 1000

{T – 223}

50

0.9822e
7.9448

T – 1

– 1 26.24

So we predict that the isotopic
composition of water vapor
should be a function of tempera-
ture. We can, of course, write a
similar equation for equilibrium
condensation. Figure 26.3 shows
the temperature dependence we
predict for water vapor in the
atmosphere as a function of tem-
perature (we have assumed that
the vapor begins with δ18O of -10
before condensation begins).

Of course, ours is not a particu-
lar sophisticated model; we
have included none of the com-
plexities of the real atmos-
phere. It is interesting to now
look at some actual observations
to compare with our model. Fig-
ure 26.4 shows the global varia-
tion in δ18O in precipitation,
which should be somewhat
heavier than vapor, as a func-
tion of mean annual air tempera-
ture. The actual observations
show a linear dependence on
temperature and a somewhat
greater range of δ18O than our
prediction. This reflects both
the ad hoc nature of our model
and the complexities of the
real system. We did not, for
example, consider that some
precipitation is snow and some
rain, nor did we consider the
variations that evaporation
at various temperatures might
introduce.

Along with these factors,
distance from the ocean also
appears to be an important
variable in the isotopic com-
position of precipitation. The
further air moves from the site

South Pole

Horlikc Mtms 85° S

N. Greenland

S. Greenland

Umanak 71°NUpepnavrik 75°N

70°N Scoresbysund
Goose Bay

Grenndal 61° N
Angmagssalik

Copenhagen

Barbados Is.
Gough Is.

Valentia
Dublin

-50 -30 -10 +10 +30
Mean Annual Air Temperature, °C

-50

-30

-10

0

-20

-40

δ18
O

SM
O

W

Figure 26.4. Variation of δ18O in precipitation as a function of
mean annual temperature.

Vapor
δ18O =–13‰

Rain
δ18O =–3‰

Vapor
δ18O =–15‰

Rain
δ18O=–5‰

Ocean
δ18O=0‰

Figure 26.5. Cartoon illustrating the process of Rayleigh fractiona-
tion and the increasing fractionation of oxygen isotopes in rain as i t
moves inland.

Geol. 655 Isotope Geochemistry

Lecture 26 Spring 1998

187 4/2/98

of evaporation (the ocean),
the more water is likely to
have condensed and fallen
as rain, and therefore, the
smaller the value of Ä. To-
pography also plays an im-
portant role in the climate,
rainfall, and therefore in
the isotopic composition of
precipitation. Mountains
force air up, causing it to
cool and the water vapor to
condense. Thus the water
vapor in air that has passed
over a mountain range will
be isotopically lighter than
air on the ocean side of a
mountain range. These fac-
tors are illustrated in the
cartoon in Figure 26.5.

Hydrogen as well as oxy-
gen isotopes will be frac-
tionated in the hydrologic
cycle. Indeed, δ18O and δD
are reasonably well corre-
lated in precipitation, as is
shown in Figure 26.6. The

fractionation of hydrogen isotopes, however, is greater because the mass difference is greater.
Figure 27.6 shows the variation in oxygen isotopic composition of meteoric surface waters in the

North America. The distribution is clearly not purely a function of mean annual temperature, and
this illustrates the role of the factors discussed above. We will return to the topic of the hydrologic

system in a future lecture when we discuss pa-
leoclimatology.

REFERENCES AND SUGGESTIONS
FOR FURTHER READING

Bowen, R., Isotopes in the Earth Sciences,
Elsevier, Essex, 647, 1988.

Broecker, W. and V. Oversby, Chemica l
Equilibria in the Earth, McGraw-Hill,
New York, 318 pp., 1971 (Chapter 7).

Dansgaard, W., Stable isotopes in
precipitation, Tellus, 16, 436-463, 1964.
Faure, G., Principles of Isotope Geology, 2nd

ed., J. Wiley & Sons, New York, 589 p., 1986.
Ferronsky, V. I., and V. A. Polyakov,

Environmental Isotopes in the Hydrosphere ,
ed., 466 pp., John Wiley and Sons, Chiches-
ter, 1982.

Hoefs, J., Stable Isotope Geochemistry, 3 rd

ed., Springer-Verlag, Berlin, 241p. 1988.

-120

δD
SM

O
W

-25 -20 -15 -10 -5 0

-220

-200

-180
-160

-140

-100
-80

-60

-40

-20

0

Iceberg

Whitehorse

Edmunton

Goose Bay

Flagstaff Copenhagen
Chicago

Bombay

Tokyo

Fort Smith

Cape Hatteras
Karachi

New
Delhi

δ18OSMOW

Figure 26.6. Northern hemisphere variation in δD and δ18O in
precipitation and meteoric waters. The relationship between δD and
δ18O is approximately δD = 8δ18O + 10. After Dansgaard (1964).

-12.5

-15.0

-10.0

-7.5

-5.0

-1
7.5-2
0.

0

Figure 26.7. Variation of average δ18O in
precipitation over North America. δ18O depends
on orographic effects, mean annual temperature,
and distance from the sources of water vapor.

