

HAL
open science

A newly designed analytical line to examine fluid inclusion isotopic compositions in a variety of carbonate samples

Émilie Dassié, Dominique Genty, Aurélie Noret, Xavier Mangenot, Marc Massault, Nicolas Lebas, Maxence Duhamel, Magali Bonifacie, Marta Gasparrini, Bénédicte Minster, et al.

► To cite this version:

Émilie Dassié, Dominique Genty, Aurélie Noret, Xavier Mangenot, Marc Massault, et al.. A newly designed analytical line to examine fluid inclusion isotopic compositions in a variety of carbonate samples. *Geochemistry, Geophysics, Geosystems*, 2018, 19 (4), pp.1107 - 1122. 10.1002/2017GC007289 . hal-01835866

HAL Id: hal-01835866

<https://hal.science/hal-01835866>

Submitted on 23 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 A newly designed analytical line to examine fluid inclusion isotopic compositions in a variety of
2 carbonate samples

3

4

5 Emilie P. Dassié^{1,2,3}, Dominique Genty³, Aurélie Noret², Xavier Mangenot^{4,5}, Marc Massault²,
6 Nicolas Lebas¹, Maxence Duhamel², Magali Bonifacie⁵, Marta Gasparrini⁴, Benedicte Minster³,
7 and Jean-Luc Michelot².

8

9 ¹ Laboratoire d'Océanographie et du Climat: LOCEAN - IPSL, UMR 7159 CNRS/UPMC/IRD,
10 Université P. et M. Curie, 4 place Jussieu, 75252 Paris cedex 05, France

11 ² Université Paris-Sud, UMR-CNRS 8148, Geosciences Paris-Sud, Bat. 504, 91405 Orsay,
12 Cedex, France

13 ³ LSCE, UMR CEA/CNRS 1572, L'Orme des Merisiers CEA Saclay, 91191 Gif/Yvette cedex,
14 France

15 ⁴ IFP Energies nouvelles, 1-4 avenue de Bois-Préau, 92852 Rueil-Malmaison, France

16 ⁵ Institut de Physique du Globe de Paris, Sorbonne Paris Cité, Université Paris Diderot, UMR
17 7154 CNRS, 75005 Paris, France.

18

19

20

21

22 **Key points:**

23 A new fluid inclusion analytical line with a productivity up to ten carbonate isotopic
24 measurements per working day

25

26 A new reliable and accurate fluid inclusion analytical line for $\delta^{18}\text{O}$ and δD fluid inclusion
27 analyses in carbonates

28

29 Fluid inclusion $\delta^{18}\text{O}$ of diagenetic cements agree, within 1 ‰, with the $\delta^{18}\text{O}$ independently
30 derived from Δ_{47} measurements

31

32 **Abstract**

33 $\delta^{18}\text{O}$ and δD of fluid inclusions in carbonates provide insights into temperatures and fluid
34 chemical compositions prevailing during the carbonate precipitation, however various analytical
35 restrictions limit a wider application of this proxy. This paper presents a new fluid inclusions
36 isotopic analytical line coupled to an online cavity ring-down spectrometer that increased the
37 analytical productivity up to ten carbonate samples per working day. This efficiency allowed for
38 the first time to assess the reliability a large set of water samples with size ranging from 0.1 to 1
39 μL . Good reproducibility ($\pm 0.5\text{‰}$ for $\delta^{18}\text{O}$ and $\pm 2\text{‰}$ δD ; 1σ) is obtained for water quantity
40 superior or equal to 0.3 μL and no evidence of memory effect is found. The line is further tested
41 using two types of natural carbonates: (1) modern speleothems samples from caves for which
42 $\delta^{18}\text{O}$ and δD values of drip water were measured and (2) diagenetic carbonates for which the
43 $\delta^{18}\text{O}$ of the parent water were independently back-calculated from carbonate clumped isotope Δ_{47}
44 measurements. Speleothem fluid inclusion values despite falling close to the Global Meteoritic
45 Water Line are not always representative of the isotopic composition of the parent drip water.
46 Results on diagenetic cements show that the $\delta^{18}\text{O}_{\text{water}}$ values measured in fluid inclusions agree,
47 within 1 %, with the $\delta^{18}\text{O}_{\text{water}}$ independently derived from Δ_{47} measurements. Overall, this study
48 confirms the reliability and accuracy of the developed analytical line for carbonate fluid
49 inclusion analyses with a good reproducibility obtained for water quantity above 0.3 μL .

50

51

52

53

54

55 **1. Introduction**

56 Fluid inclusions are fluid-filled voids sealed within minerals that represent relicts of the
57 paleo-water having precipitated the minerals (i.e. parent water). $\delta^{18}\text{O}$ and δD analyses of fluid
58 inclusions can provide insights into temperatures and chemical conditions prevailing during the
59 precipitation of carbonate minerals. While temperature, salinity, and pressure conditions at the
60 time of fluid inclusion trapping can be deduced from micro-thermometric measurements on
61 diagenetic carbonates (Goldstein and Reynolds 1994), $\delta^{18}\text{O}$ and δD composition of fluid
62 inclusions is still technically challenging to measure in carbonates, mainly due to the small
63 quantity of water extractable from the crushing of these minerals. Obtaining $\delta^{18}\text{O}$ and δD
64 composition of diagenetic carbonate fluid inclusions would however have major scientific
65 purposes such as a better characterization of the water origin and evolution in carbonate systems
66 from both Earth surface (e.g. palaeosols or speleothems) and sub-surface (e.g. groundwaters).
67 The $\delta^{18}\text{O}$ and δD analyses of fluid inclusions in diagenetic carbonates may provide information
68 about chemical conditions prevailing in sedimentary units over the evolution of sedimentary
69 basins. This would allow for a better characterization of past basin groundwaters, as well as their
70 evolution during water/rock interactions over time. In speleothems (cave carbonate concretions),
71 fluid inclusions preserve information of the isotopic composition of past cave drip waters; they
72 are relicts of past precipitations averaged over a period of few months to few years (Hendy et al.,
73 1969; Genty et al., 2014). Combined with speleothem carbonates $\delta^{18}\text{O}$ analyses, $\delta^{18}\text{O}$ and δD of
74 speleothem fluid inclusions can be used as a direct proxy for moisture source, amount history of
75 precipitation (Schwarcz et al., 1976), and/or cave paleo-temperatures (which is close to the mean
76 annual temperature outside the cave, assuming that an isotopic equilibrium state is reached
77 (Mickler et al., 2004)).

78 $\delta^{18}\text{O}$ and δD compositions of speleothem fluid inclusions have been analyzed since the
79 pioneering work of Schwarcz et al. (1976), but until recently, technics were imprecise, time-
80 consuming, and very restrictive in term of sample quantity. Over the last decade, various
81 analytical lines and set-up were used, all of them unique in their design (i.e. Dallai et al., 2004;
82 Vonhof et al., 2006, 2007; Dublyansky and Spötl, 2009). Recent studies have presented laser
83 spectroscopy (Cavity-Ring Down Spectroscopy (CRDS) PICARRO) as a valuable method to
84 analyze simultaneously $\delta^{18}\text{O}$ and δD of speleothem fluid inclusions (Arienzo et al., 2013;
85 Affolter et al., 2014; Uemura et al., 2016). Arienzo et al. (2013) were the first to develop an on-
86 line analytical line coupled to a CRDS that allows the direct measurement of both $\delta^{18}\text{O}$ and δD
87 on speleothem fluid inclusions. A speleothem calcite chip is crushed into a 115 °C heated line,
88 which is entirely made of stainless steel. The crusher is a modified Nupro vacuum valve. They
89 added an injection port to be able to analyse water standards. The water released by injection
90 and crushing is carried *via* a carrier gas (dry Nitrogen) to an expansion volume. This expansion
91 volume serves as reservoir to feed the CRDS analyzer. The main advantage of this line is that the
92 volume, once isolated from the upstream part of the line, provides a continuous stable signal to
93 be analyzed. For water samples of 0.5 μL or more, the precision of this analytical line is 0.4 ‰
94 for $\delta^{18}\text{O}$ and 1.1 ‰ for δD . The time needed to analyze a speleothem sample is in the range of 1
95 to 2 hours. The second analytical line, created by Affolter et al. (2014) is constantly under humid
96 condition. A humid background of set H_2O concentration and known $\delta^{18}\text{O}$ and δD values is
97 constantly flushed through the line and analysed by the CRDS analyser. A humid background
98 allows for the measurements of fluid inclusion waters to be performed close to the optimal water
99 vapor concentration range of the PICARRO analyser (17,000 – 23,000 ppmv). Speleothem
100 calcite chips are crushed using a hydraulic press. This line has the same injection port as Arienzo

101 et al. (2013) to enable manual injections of water samples. Fluid inclusion and injection waters
102 are measured on top of the background line. This technic allows the PICARRO analyser to be
103 more stable and gets rid of the memory effect. For water samples of 1 μL or more, the precision
104 of this analytical line is 0.4 ‰ for $\delta^{18}\text{O}$ and 1.5 ‰ for δD , this precision decreases for smaller
105 quantities of water. The time needed to analyze a speleothem sample is in the range of 2 to 5
106 hours. Uemura et al. (2016) developed a new highly sophisticated line resembling the Arienzo et
107 al. (2013) design. They have however custom-made glass devices for the three main units, the
108 crusher, injection port, and expansion chamber. Another difference with the Arienzo et al. (2013)
109 line is the use of a cryogenic trap to collect the water released from the speleothem before
110 diluting it in the expansion chamber. This new design permits low contents of water (50-260 nL)
111 to be analyzed with a precision of 0.05 to 0.61 ‰ for $\delta^{18}\text{O}$ and 0 to 2.9 ‰ for δD . However,
112 analysis time is 7 hours per sample. Thanks to those recent studies, potential of isotope
113 measurements of fluid inclusion water is now fully recognized. However, various analytical
114 limitations such as sample size restrictions or time consuming analysis are still making a wider
115 application of this climate proxy difficult.

116 In this study we present a new analytical line based on both Arienzo et al. (2013) and
117 Affolter et al. (2014) designs, named for the rest of the manuscript as the Miami and Bern lines,
118 respectively. Our goal is to increase the productivity of the analytical line while keeping the
119 quantity of needed water realized by crushing below 0.5 μL . Sample quantity is a critical
120 parameter to ensure the possibility of analyzing (1) different types of natural carbonate samples,
121 (2) carbonates with relatively low water content, and (3) several replicates of a single carbonate
122 sample. We therefore assessed, for the first time, errors associated with sample sizes ranging
123 from 0.1 to 1 μl . This manuscript first describes technical aspects and design of this new

124 analytical line. A thorough assessment of the reliability of water sample measurements was then
125 achieved to calculate the minimum fluid inclusion quantity needed to obtain reliable $\delta^{18}\text{O}$ and δD
126 values. At last, we present results from natural carbonates samples: speleothems and diagenetic
127 carbonates (calcites and dolomites).

128

129 **2. Analytical line description**

130 ***2.1. Material***

131 A schematic of the line is presented in Figure 1; it includes three main units, a water vapor
132 background generator section, an injection line permitting both water injections and crushing of
133 carbonate material, and a bypass line. The entire line is continuously flushed with dry nitrogen
134 gas and heated at a constant temperature of 130 °C with warming bands. The heated line, that is
135 controlled at two different locations, is wrapped in aluminum foil to permit homogeneous
136 heating conditions. The heating ensures the absence of cold spots (<100 °C) which could lead to
137 the condensation of the water vapor. A layer of insulating cork material is added to protect the
138 line from external environment and avoid heat loss.

139

140 *Water vapor background generator*

141 The water vapor background generator is similar to the one developed for the Bern line.
142 The first component of the line is a water reserve containing an in-house water standard named
143 BAFF. BAFF is a natural fresh water, collected in the Baffin Island (North of Canada). It was
144 sampled in large enough quantity (about 30 L) to be used as an internal reference water standard
145 of the GEOPS laboratory. BAFF was calibrated against international standards: Vienna
146 Standard Mean Ocean Water scale (VSMOW), Greenland Ice Sheet Precipitation (GISP), and

147 Standard Light Antarctic Precipitation (SLAP). Analyses made on a mass spectrometer (IRMS
148 Thermo Finnigan Delta Plus, equipped with an equilibrating bench), gave the following results:
149 $\delta^{18}\text{O} = -15.42 \text{ ‰} \pm 0.03 (1\sigma) (n=9)$; $\delta\text{D} = -121.85 \text{ ‰} \pm 0.86 (1\sigma) (n=6)$.

150 BAFF standard is extracted from the water reserve by a high precision peristaltic pump
151 with planetary traction (ISMATEC # ISM945D). Water from the peristaltic pump is carried by a
152 TYGON LMT-55 tubing (SCO0188T; ID: 0.13 mm and wall: 0.91 mm), to a fused silica
153 capillary (IDEX Heath & Science FS-115; ID: 150 μm ; wall: 360 μm ; length: ~10 cm), to a
154 vaporizer (an union tee: Swagelok # SS-200-3). The carrier gas arrives to the vaporizer from the
155 upstream side of the union tee and the BAFF standard arrives through the side. The fused silica
156 capillary, carrying BAFF standard, slightly touches the wall of the union tee which
157 instantaneously vaporized it and carried it downstream. A purge is added to the line to evacuate
158 parts of the vaporized water. This purge consists of a 5 cm stainless steel capillary (1/16")
159 attached to the line via a union tee (Swagelok # SS-200-3). Downstream of the purge is a mixing
160 cavity that reduces the water pulses coming from the vaporizer and homogenizes the water vapor
161 background. This mixing cavity consists of a 150 mL stainless steel cylinder (Swagelok 304L-
162 HDF4-150-PD). The quantity of water vapor background going through the line is modified by
163 increasing or decreasing the velocity of the peristaltic pump. A three ways valve (Swagelok SS-
164 41GXS2) separates the water vapor background generator section from both the injection and
165 bypass lines.

166

167 *Injection line*

168 The first component of the injection line is the syringe injection unit that is similar to
169 both the Miami and Bern lines. It consists of a septum injection nut (Cluzeau Info Labo #

170 EN2SI) fixed to the line *via* a union tee (SS-200-3). A 1 μ L syringe (SGE Analytical Sciences
171 syringe) is used to inject water standards with quantities ranging from 0.1 to 1 μ L. The second
172 component is the crushing device (Figure 2) that consists of a modified vacuum valve (Swagelok
173 #SS-4BG), in which the valve stem was taken apart from the valve body. The valve body was
174 milled until obtaining a 1 cm diameter cavity. The stem cap was replaced by a custom-made
175 stainless steel cylindrical hammer (see Figure 2 for details). To crush the sample, the valve stem
176 is used as a power hammer, with the valve bellow leading to the crush of the carbonate sample
177 by vertical pressure and vibrations. Similar to the Miami line, a 0.5 μ m pore size (Swagelok SS-
178 4F-05) in-line filter is inserted downstream from the crusher to prevent particles of carbonate to
179 be transported to the PICARRO analyzer. A 75 ml expansion volume (Swagelok 304L-HDF4-
180 75-PD) is added to buffer the water coming from injection or crushing. This volume tends to
181 mimic the PICARRO vaporizer units used in the Bern line, without diluting the signal.

182

183 *Bypass line*

184 The bypass line consists of a 1/8" stainless steel tubing. In the Bern line the stabilization
185 time after opening the line was around three hours. By switching to this bypass line, the
186 PICARRO analyser remains under continuous humid flow when we open the crusher to insert
187 carbonate samples which reduce considerably the stabilization time to about 10 min.

188

189 **2.2. Protocol for analysis**

190 For each analytical session a similar protocol is followed (1) the PICARRO analyzer is
191 turned on, (2) the dry nitrogen flushing valve is open, and (3) the peristaltic pump is turned on.
192 A quiescence time of half an hour is necessary to obtain a stable humid background. The

193 determined conditions for a stable humid background are based on the standard deviation values
194 over five minutes: H₂O concentration ± 10 (1 σ) ppmv, $\delta^{18}\text{O} \pm 0.2$ (1 σ) ‰ and $\delta\text{D} \pm 4$ (1 σ) ‰.
195 Once these conditions are reached, six 0.3 μL injections of a combination of three certified water
196 standards (-5‰; -8‰, ESKA, and MAZA; Table 1) are made. Those values are used as part of
197 the daily calibration. Between each injection, a quiescence time of ~ 10 min is necessary to
198 reach again background stabilization before the next injection. Once these water standard
199 injections are done, the line set up is switched to the bypass line to insert the carbonate sample in
200 the crusher unit. Once the carbonate sample is loaded, the incoming flux is switched back to the
201 injection line. Another quiescence of ~ 15 min is necessary to remove all impurities and
202 plausible water contamination at the surface of the sample and to obtain a stable humid
203 background. Finally, the sample is manually crushed, to a fine powder. The water initially
204 trapped as fluid inclusions is released, vaporized, and carried to the PICARRO analyzer for
205 direct isotopic measurements. The line is switched to the bypass line to insert another carbonate
206 sample in the crusher unit. At the end of the day six 0.3 μL injections of the same certified water
207 standards analyzed at the beginning of the day are ran to complete the daily calibration. This
208 analytical set up allows to analyze about 10 carbonate samples per day on a regular, 8 hours,
209 work day (see Figure 3 for details).

210

211 **2.3. Data analysis**

212 The data analysis is based on the method developed by Affolter et al. (2014). The signal
213 is a mix between the background water and the water sample injected or liberated during the
214 crushing. The shape of the signal for one measure (for all three parameters, water concentration,
215 $\delta^{18}\text{O}$, and δD) resemble an abrupt peak followed by a slow return to background conditions. We

216 need to integrate the product of the water amount and its isotopic value with regard to the
 217 background to calculate sample isotopic $\delta^{18}\text{O}$ and δD values. To reduce the analytical noise, a
 218 20-points-rolling median is applied to the three variables. This step was not done by Affolter et
 219 al. (2014) since their PICARRO analyzer (L1102-i) gives one value averaged over twelve
 220 seconds of measurement while our PICARRO analyzer (L2120) gives one value averaged over
 221 two seconds. The deconvolution between the signal and the baseline is a simple integration over
 222 the duration of the mix, with removal of the baseline, following equation (1) and (2):

$$(1) \quad \delta^{18}\text{O} = \frac{\overline{[\text{H}_2\text{O}]} * \frac{\sum_i ([\text{H}_2\text{O}]_i * \delta^{18}\text{O}_i)}{\sum_i [\text{H}_2\text{O}]_i} - ([\text{H}_2\text{O}]_{\text{background}} * \delta^{18}\text{O}_{\text{background}})}{\overline{[\text{H}_2\text{O}]} - [\text{H}_2\text{O}]_{\text{background}}}$$

$$(2) \quad \delta\text{D} = \frac{\overline{[\text{H}_2\text{O}]} * \frac{\sum_i ([\text{H}_2\text{O}]_i * \delta\text{D}_i)}{\sum_i [\text{H}_2\text{O}]_i} - ([\text{H}_2\text{O}]_{\text{background}} * \delta\text{D}_{\text{background}})}{\overline{[\text{H}_2\text{O}]} - [\text{H}_2\text{O}]_{\text{background}}}$$

224
 225
 226
 227
 228 The trickier part is to select the duration of the integration, by finding an objective sample
 229 signal beginning and end. To determine the signal inflection point we use an objective criterion
 230 of $d\text{H}_2\text{O}(t)/dt \geq 10 \text{ ppmv.s}^{-1}$. The end of the sample signal is set when $d\text{H}_2\text{O}(t)/dt \geq 0 \text{ ppmv.s}^{-1}$
 231 over a period of nine consecutive values. We automated these calculi by developing a VBA
 232 application (<https://github.com/MaxenceDuhamel/AUTOPEAK-PICARRO.git>).

234 3. Calibration of the line using water standards

3.1. Determination of the optimal water background concentration

To test the optimal water background concentration, the same protocol as in Affolter et al. (2014) was followed. This test was made over the course of eleven different days from three different months (Table 2 and Figure 4). We varied the background water concentration from 2,000 to 24,000 ppmv and analyzed it over a period of three hours. Data acquired over the last 30 minutes were averaged and used as the value for the set background condition (Table 2 and Figure 4). For $\delta^{18}\text{O}$ values, the standard deviation is high for concentration below 7,000 ppmv and then become stable with a standard deviation of 0.2 ‰. For δD , the standard deviation also decreases in a nearly exponential profile with the increase in H_2O concentration. The slope of the decrease become smaller around 7,000 ppmv, and the standard deviation of the δD measurements stays below 4 ‰ until 24,000 ppmv. As for the H_2O concentration, the standard deviation is stable around 10 ppmv until 11,000 ppmv, and then starts to increase. In regards to those results, the water background concentration for routine measures was set to 8,000 ppmv (Figure 4, red squares).

3.2. Estimation of sample's water concentration

Various aliquot of water ranging from 0.1 to 1 μL (30 replicates for each aliquot) were injected to define the relationship between the quantity of water injected and the integrated water volume measured on the PICARRO analyzer (see section 2.3 water integration). A significant linear relationship is found between the quantity of water injected and the integrated water volume measured on the PICARRO (Figure 5). The equation derived from this linear regression: $7.436\text{e-}7 (\pm 3.464\text{e-}9) x + 8.049 (\pm 2.852\text{e-}3)$ ($R^2 = 0.994$, significant at 99%) is used to determine the quantity of water released during carbonate sample crushing procedure.

258

259 **3.3. Calibration of the instrument**

260 Measured raw isotopic data coming from the instrument need to be converted into
261 VSMOW scale. Four laboratory standards waters (-5‰, -8‰, ESKA, and MAZA see Table 1),
262 previously calibrated against VSMOW, GISP, and SLAP, are used to perform the isotopic
263 calibration of the instrument (Table 3 top panel and Figure 6). The range of the calibration is
264 -1.18 to -13.96 ‰ for $\delta^{18}\text{O}$ and -100.15 to 1.28 ‰ for δD , spanning the entire range of isotopic
265 values measured in fluid inclusions from natural carbonate samples. For each calibration curve
266 presented in Figure 6, at least three replicates of 0.5 μL of laboratory standards were measured
267 (Table 3 top panel). The mean calibrations (average of the five daily ones, Table 4) are $y = 0.979$
268 $(\pm 0.005) * \text{measured } \delta^{18}\text{O} + 1.371 (\pm 0.049)$ ($R^2 = 0.999$, significant at 99%) and $y = 0.967 (\pm$
269 $0.004) * \text{measured } \delta\text{D} - 1.535 (\pm 0.261)$ ($R^2 = 0.999$, significant at 99%). The 99 % confidence
270 interval per standards, following a Student t test, range from 0.15 to 0.28 ‰ for $\delta^{18}\text{O}$ and from
271 0.79 to 1.71 ‰ for δD (Figure 6.C. and D.). These mean calibrations are used to correct both
272 water injections and carbonate fluid inclusion water analyses. Daily calibrations are
273 systematically compared to these mean calibrations to evaluate a potential drift of the instrument.
274 Over the period of one year no significant drift was observed.

275 Additional certified laboratory standards waters (-30‰, NAN, DOMEK, and -10‰) were
276 analyzed and plotted on top of the mean calibration curves to test the validity of these calibration
277 equations for out of range water standards (Table 3 bottom panel and Figure 6.C. and D.). Each
278 of these standards fall on the calibration lines, validating the linearity of the regressions which
279 will allow to correct out of calibration-range sample values. To assess the memory effect of our
280 line, five samples of MAZA were injected followed by five of DOMEK, two standards with very

281 different isotopic composition (Table 1). The mean values of the first two DOMECE values is not
282 statistically different than the mean of the last two ones. We therefore concluded that there is no
283 evidence of memory effect in our system (similar as Affolter et al., 2014).

284

285 **4. Water sample reproducibility test**

286 We document the accuracy and precision of the line by doing replication measurements
287 of a laboratory water standard named DIDO2. It is a tap water, demineralized, and calibrated
288 against VSMOW, GISP, and SLAP. DIDO2 analyses made on a mass spectrometer (IRMS
289 Thermo Finnigan Delta Plus, equipped with an equilibrating bench), gave $\delta^{18}\text{O} = -7.30 \text{ ‰} \pm 0.04$
290 (1σ) ; $\delta\text{D} = -49.91 \text{ ‰} \pm 0.64 (1\sigma) (n=7)$. 30 replicates of different aliquots of DIDO2 ranging
291 from 0.1 to 1 μL at a 0.1 μL increment were analysed (Figure 7). This is the first time such
292 experiment was completed owing to the fact that it has been time consuming on previous
293 analytical line designs. We used a bootstrap method to calculate the confidence interval of the
294 mean. For 3% test over 1,000 iterations, mean $\delta^{18}\text{O}$ and δD values are not statistically different
295 for injected volumes ranging from 0.3 to 0.8 μL . Standard deviation of the difference between
296 the certified values and the measured values for a given injected volume are presented in Figure
297 7 (Bottom). For injection volume above or equal to 0.2 μL , the standard deviation for $\delta^{18}\text{O}$
298 reaches the acceptable value of 0.5 ‰. For δD , acceptable value of 2 ‰ is reached for injected
299 volumes above or equal to 0.3 μL . This test indicates that our line has a good $\delta^{18}\text{O}$ and δD
300 reproducibility for sample size above 0.3 μL .

301

302 **5. Isotopic composition of fluid inclusions from natural carbonate samples**

303 To validate the reliability of our analytical line, two different types of natural carbonate
304 samples are analyzed: (1) modern speleothem samples from caves for which $\delta^{18}\text{O}$ and δD
305 composition of drip water are known. It is commonly assumed that isotopic composition of
306 speleothem fluid inclusions reflects the isotopic composition of the parent drip water, itself
307 closely linked to rainfall variability (Genty et al., 2014); and (2) diagenetic carbonates for which
308 the $\delta^{18}\text{O}$ of the mineralizing waters were independently back-calculated by combining clumped
309 isotope (Δ_{47}) temperatures and $\delta^{18}\text{O}$ values of the carbonate (Mangenot et al., 2017, 2018). All
310 the fluid inclusion isotopic values from carbonate samples are presented in Table 5.

311

312 **5.1. Speleothems**

313 *Sample sites description*

314 Speleothems used in this study come from two different locations in Northern Europe:
315 Sweden (K13) and Belgium (HanGril). No petrography analyses were done due to the small
316 quantity of calcite available for analyses.

317 K13 stalagmite comes from the Korallgrottan Cave, North West of Sweden, in the
318 Caledonian mountain range ($64^{\circ} 53'16'' \text{ N}$; $14^{\circ} 9'30'' \text{ E}$) located 540 to 600 m above sea level
319 (Sundqvist et al. 2007). K13 is a 7.7 cm long stalagmite that grew mainly between 10.6 ky to 6.9
320 ky, with a last short growth period around 2 ky (K. Holmgren and H. Sundqvist, unpublished
321 data). Calcite samples for fluid inclusion analyses were taken at the top of the stalagmite (the
322 first 5 mm). We assume that the isotopic signal of the input water (rainfall and dripping water)
323 did not change significantly over the last 2 ky, therefore, samples taken at the top of the
324 stalagmite (from ~2 ky ago) should be representative of modern day values. Korallgrottan cave
325 stalactite drip water was collected by H. Sunqvist and K. Holmgren during a monitoring

326 campaign between October 2013 and November 2014. Isotopic values of cave drip water feeding
327 the stalagmite are $\delta^{18}\text{O} = -11.95 \pm 0.13 \text{ ‰}$ (1σ) and $\delta\text{D} = -85.03 \pm 0.77\text{‰}$ (1σ) ($n=9$) (Sunqvist
328 et al., 2007; Table 7).

329 HanGril samples come from the Han-sur-Lesse Cave, South of Belgium ($50^\circ 7'16'' \text{ N}$; 5
330 $^\circ 11'46'' \text{ E}$) located 160 m above sea level. Both HanGrilA and HanGrilB are modern calcite that
331 grew between 1995 to 2012. HanGrilB grew on artificial iron shelves positioned on the floor of
332 the “Salle du Dôme”, and HanGrilA grew on an artificial tile that was positioned on the
333 horizontal part of the iron shelf. Regular measurements of cave drip water from a dripping site
334 located nearby HanGrilA and HanGrilB speleothems, were made at a frequency of one sample a
335 month in 2011 and two samples a month in 2012. Isotopic values of cave drip water are $\delta^{18}\text{O} = -$
336 $7.65 \pm 0.07 \text{ ‰}$ (1σ) and $\delta\text{D} = -50.10 \pm 0.39 \text{ ‰}$ (1σ) ($n = 36$) (Van Rempelbergh et al., 2014;
337 Table 7). A water sample from the drip water feeding HanGrilA/B deposits was collected in July
338 2012 giving values close to the aforementioned measurements ($\delta^{18}\text{O} = -7.37 \text{ ‰}$ and $\delta\text{D} = -49.15$
339 ‰). Cave drip water isotopic measurements can therefore be used as reliable source of
340 information on speleothem parent water.

341

342 *Sample fluid inclusion concentrations*

343 The relationship between the weight of the speleothem sample and the quantity of the
344 water released during the crushing is examined (Figure 8A., B, and C). The weight of
345 speleothem chips varies from 0.04 to 0.84 g, with the amount of water released between 0.09 to
346 1.12 μL . We observe a positive linear relationship between the amount of speleothem crushed
347 and the quantity of water released for both K13 and HanGrilB samples, with Pearson correlation
348 values of 0.95 and 0.90, respectively (both significant at 99 %). We find however, no significant

349 relationship between the sample weight and the amount of water released for HanGrilA samples.
350 This result points to a heterogeneous distribution of fluid inclusions in stalagmite samples as
351 already presented in Affolter et al. (2014) and Meckler et al. (2015).

352

353 *Isotopic measurements*

354 Isotopic fluid inclusion $\delta^{18}\text{O}$ and δD values from K13, HanGrilA, and HanGrilB are
355 presented in Table 5 and Figure 8.D. Most of the fluid inclusion values are closed to the Global
356 Meteoritic Water Line (GWML; Craig, 1961), which indicates that enclosed fluid inclusions
357 were not influenced much by evaporation and should therefore reflect isotopic composition of
358 parent drip water. The only out of range value (Figure 8.D. black circle) is from a sample that
359 released a water volume below 0.1 μL , and could not be considered as reliable (see section 4).

360 Mean fluid inclusions $\delta^{18}\text{O}$ and δD for each speleothem, are plotted with the isotopic
361 composition of their parent drip water (Figure 8.E). Recent studies found that local drip water
362 values are slightly offset towards more negative $\delta^{18}\text{O}$ values relative to the local or global
363 meteoritic water line (Genty et al., 2014; Meckler et al., 2015). This offset has been attributed to
364 condensation on cave walls (Genty et al., 2014). In this study, local drip water from both
365 Korallgrottan and Han-sur-Lesse caves (Figure 8.E.) fall on the GMWL. This demonstrates that
366 the signals are of meteoric origin and that no fractionation through evaporation has occurred.

367 Isotope ratio in fluid inclusions from K13 samples are similar (within 1σ) to the isotopic
368 composition of the parent drip water (Figure 8.E). This indicates that no fractionation occurred
369 and consequently fluid inclusions in this speleothem is reliable and give isotopic values close to
370 past rainfall. This is not the case for both HanGrilA and HanGrilB samples. Results from both
371 speleothem (HanGrilA and HanGrilB) fluid inclusions are similar within 1σ , but are significantly

372 different from the parent drip water (Figure 8.E.). Both $\delta^{18}\text{O}$ and δD fluid inclusion values are
373 different from the isotopic composition of the parent drip water, cancelling out a hypothetical
374 exchange between calcite and fluid inclusion water after its formation. Fluid inclusions in both
375 HanGrilA and HanGrilB samples might not be in equilibrium with their parent drip water.
376 Another possible reason for the isotopic composition of an inclusion being different from the
377 parent water is that the inclusion had leaked. Both HanGrilA and HanGrilB are speleothem
378 deposited on a flat tile. Those samples might not be representative of natural growth conditions
379 of stalagmites as already suggested by Labuhn et al. (2015), for similar cave deposits.

380 Section 4 determines that good $\delta^{18}\text{O}$ and δD reproducibility are achieved for sample size
381 above 0.3 μL ; it is also the case for crushed speleothem samples. While the mean isotopic values
382 between all the crushed samples and the samples that released more than 0.3 μL of water are not
383 statistically different, the standard deviation and therefore the reproducibility varies. For samples
384 that released more than 0.3 μL , the reproducibility is about 0.5 ‰ for $\delta^{18}\text{O}$ and 2 ‰ for δD while
385 it is much higher for the other ones, validating 0.3 μl as the minimum water quantity to obtain
386 robust isotopic fluid inclusions measurements.

387

388 **5.2. Diagenetic carbonates**

389 *Samples description*

390 $\delta^{18}\text{O}$ and δD of fluid inclusions were analysed in four calcitic and one dolomitic pore-
391 filling cements, precipitated in a Middle Jurassic carbonate unit of the Paris basin. Most of the
392 investigated samples (BEBJ8, VPU4, VPU9, and RN21) were collected at 1700-1800 m depth
393 (basin depocenter) from a mineral paragenetic sequence already established by Mangenot et al.
394 (2018) that consists of: (1) a first calcite cement named Cal1 (crystals 100 μm to 3mm), (2) a

395 saddle dolomite cement, named Dol1 (crystals 200 μm to 2mm), (3) a second calcite cement,
396 named Cal2 (crystals 100 μm to 1mm). A fourth sample (BUF4) was collected at the exposed
397 southern margin of the basin (Burgundy outcrops) and consists of a vein filling Cal3 (crystals
398 500 μm to 5mm). Except for BUF4, all the cements were previously investigated in term of
399 petrography, fluid inclusion microthermometry and stable isotope geochemistry ($\delta^{13}\text{C}$, $\delta^{18}\text{O}$, Δ_{47})
400 by Mangenot et al. (2017) and Mangenot et al. (2018). Petrographic and microthermometric
401 analyses of fluid inclusions revealed that all samples host primary and co-genetic populations of
402 fluid inclusions which did not undergo any post-entrapment modifications (e.g. leakage, thermal
403 re-equilibration, or refilling processes). The range of homogenization temperatures found for
404 Cal1, Cal2 and Dol1 fluid inclusions are clustered at $63 \pm 11^\circ\text{C}$, $80 \pm 10^\circ\text{C}$, and $98 \pm 5^\circ\text{C}$,
405 respectively (see Mangenot et al., 2017). Complementary stable isotope analyses ($\delta^{13}\text{C}$, $\delta^{18}\text{O}$,
406 Δ_{47}) confirmed that these three generations of cements precipitated at distinctive temperatures
407 and from paleo-waters with different geochemistry. Published Δ_{47} compositions and associated
408 $T\Delta_{47}$ temperatures for Cal1, Dol1, and Cal2 samples, calculated using the universal calibration of
409 Bonifacie et al. (2017) as well as the additional data for BUF4 sample, are compiled in Table 8.
410 By combining clumped isotopes temperatures ($T\Delta_{47}$) and $\delta^{18}\text{O}$ values of the carbonate, the $\delta^{18}\text{O}$
411 of the parent water ($\delta^{18}\text{O}_{\text{water}}$) can be reconstructed, here using the fractionation value of oxygen
412 isotopes between the carbonate and water of O'Neil et al. (1969) for calcite and Horita et al.
413 (2014) for dolomite. Calculated $\delta^{18}\text{O}_{\text{water}}$ values and their uncertainties are presented in Table 8.

414

415 *Fluid inclusion measurements*

416 $\delta^{18}\text{O}$ composition of fluid inclusions were measured in the same cement specimens in
417 order to be directly compared to the $\delta^{18}\text{O}_{\text{water}}$ values deduced from Δ_{47} data (Table 8). Fluid

418 inclusion mean $\delta^{18}\text{O}$ are: 2.5 ± 1.1 ‰ (n = 4) for BEBJ8, 2.4 ± 1.1 ‰ (n = 4) for VPU9, 0.6 ± 1.6
419 ‰ (n = 2) for VPU4, -3.1 ± 2.8 ‰ (n = 2) for RN21, and -6.6 ± 0.5 ‰ (n = 3) for BUF4. Fluid
420 inclusion δD values are: -18.9 ± 5.4 ‰ (n = 4) for BEBJ8, -18.6 ± 3.1 ‰ (n = 4) for VPU9, -17.4
421 ± 1.9 ‰ (n = 2) for VPU4, -44.2 ± 7.9 ‰ for RN21 (n = 2) and -31.2 ± 1.4 ‰ (n = 3) for BUF4
422 (Table 8). Uncertainties, reported as one standard deviation of the mean, are quite variable for
423 $\delta^{18}\text{O}$ measurements (between 0.5 and 2.8 ‰), and mostly dependant to the carbonate sample size
424 and fluid inclusion abundance.

425 The cross-plot between $\delta^{18}\text{O}$ and δD is not reported for diagenetic samples as we do not
426 expect their $\delta^{18}\text{O}$ and δD composition to fall on the GLWL. However, relationships between
427 $\delta^{18}\text{O}$ values measured in fluid inclusions and $\delta^{18}\text{O}_{\text{water}}$ back-calculated from Δ_{47} data on the same
428 mineral can be directly compared and evaluated. This relationship is plotted in Figure 9 with the
429 1:1 line marked.

430 Although each analytical technique comes with their own working hypotheses and
431 uncertainties, all the results are remarkably consistent for a total range of variation between -6‰
432 to +2‰. Notably, $\delta^{18}\text{O}$ values measured in fluid inclusions agree within ~ 1 ‰ with $\delta^{18}\text{O}_{\text{water}}$
433 values calculated from $T\Delta_{47}$ and carbonate $\delta^{18}\text{O}$ data of the host-mineral. This very good
434 agreement suggests that both methods reproduce realistic $\delta^{18}\text{O}_{\text{water}}$ values of the water from
435 which natural carbonates precipitated, and confirms three important points: i) an independent
436 cross-validation of both methods from natural samples that experienced a complex burial history
437 (Mangenot et al. 2018), ii) the absence of substantial isotopic water-rock interaction between the
438 host carbonate and the fluid inclusion water since mineral precipitation. Given the relatively low
439 water to rock ratio between the microvolumes of fluid inclusion water and the carbonate matrix,
440 such isotopic exchanges would likely have changed the isotopic composition of the fluid

441 inclusion water, without changing the $\delta^{18}\text{O}_{\text{water}}$ back-calculated from the mineral, iii) the primary
442 and co-genetic natures of fluid inclusions within all of the investigated samples which did not
443 undergo post-entrapment modifications (e.g. no mixing of different fluid inclusions populations
444 and no leakage, thermal re-equilibration or and/or refilling processes).

445

446 **6. Summary and conclusions**

447 This study presents a newly designed analytical line dedicated to the analyze of fluid
448 inclusion $\delta^{18}\text{O}$ and δD in carbonate samples. The design is based on two previously developed
449 line, the Miami line (Arienzo et al., 2013) and the Bern line (Affolter et al., 2014) and allow to
450 increase the productivity up to ten carbonate samples per working day, while being able to keep
451 the sample size yield below 0.5 μL .

452 We assessed for the first time the reliability of such line by analyzing a large set of water
453 samples of different size ranging from 0.1 to 1.2 μL . The findings indicated that this newly
454 designed line has a good $\delta^{18}\text{O}$ and δD reproducibility for sample size above 0.2 μL and 0.4 μL ,
455 respectively. We further tested the line using two type of carbonates samples, speleothems and
456 diagenetic carbonate. For the speleothem samples, we looked at the relationship between the
457 weight of the sample and the quantity of the water released during the crushing. The result points
458 to a heterogeneous distribution of fluid inclusions in stalagmite samples as already presented in
459 Affolter et al. (2014) and Meckler et al. (2015). We compared speleothem fluid inclusion $\delta^{18}\text{O}$
460 and δD obtained on this new analytical line with isotopic composition of the parent drip water.
461 Results suggest that the analytical line is valid for speleothem fluid inclusion analyses. However,
462 isotopic composition of fluid inclusion and parent drip water are not always coherent, pointing
463 out the need of combining both water drip and fluid inclusions analyses to assess the potential of

464 a stalagmite for paleoclimate study. An independent comparison between $\delta^{18}\text{O}$ water values
465 directly measured in fluid inclusions and the $\delta^{18}\text{O}$ water indirectly back-calculated from Δ_{47}
466 composition of diagenetic carbonates revealed that both methods reproduce realistic $\delta^{18}\text{O}_{\text{water}}$
467 values, with typical uncertainties of $\pm 1\%$. Such results are promising for future application of
468 $\delta^{18}\text{O}$ and δD measurements of fluid inclusions from diagenetic carbonates aiming to evaluate the
469 chemical evolution of ancient groundwaters in sedimentary basins.

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484 **7. Acknowledgements**

485 We want to thank H. Sunqvist and K. Holmgren for their contribution to the program that
486 financed this work. We want to thank the French-Swedish program (CEA-Swedish Research

487 Council - SCANISO) lead by Dan Hammerlund (Sweden) et D. Genty (France) that financed the
488 18 month-postdoctoral-appointment of E. P. Dassié. We also thank the FATE program lead by
489 V. M. Delmotte, that financed M. Duhamel's MASTER training course. This study would not
490 have been possible without the financial help of the ANR "ConGé", ANR-2010-BLAN-610-02,
491 obtained by L. Mercury and J.L. Michelot. The carbonate cements from the Paris basin
492 subsurface are from the IFPEN storage collection of the BEPH (*Bureau Exploration-Production*
493 *d'hydrocarbures*).

494

495

496

497

498

499

500

501

502

503

504

505

506

507 **Reference List:**

508 Affolter, S., D. Fleitmann, and M. Leuenberger, 2014: New on-line method for water isotope
509 analysis of speleothem fluid inclusions using laser absorption spectroscopy (WS-CRDS).

510 *Clim. Past Discuss*, **10**, 429–467, doi:10.5194/cpd-10-429-2014.

511 Arienzo, M. M., P. K. Swart, and H. B. Vonhof, 2013: Measurement of $\delta^{18}\text{O}$ and $\delta^2\text{H}$ values of
512 fluid inclusion water in speleothems using cavity ring-down spectroscopy compared with
513 isotope ratio mass spectrometry. *Rapid Commun. Mass Spectrom*, **27**, 2616–2624,
514 doi:10.1002/rcm.6723.

515 Bonifacie, M., D. Calmels, J. M. Eiler, J. Horita, C. Chaduteau, C. Vasconcelos, P. Agrinier, A.
516 Katz, B. H., Passey, J. M. Ferry, and J. J. Bourand, 2017: Experimental calibration of the
517 dolomite clumped isotope thermometer from 25 to 350°C, and implications for the
518 temperature estimates for all (Ca, Mg, Fe) CO₃ carbonates digested at high temperature.
519 *Geochimica et Cosmochimica Acta*, **200**, 255-279, doi: 10.1016/j.gca.2016.11.028

520 Craig H., 1961, Isotopic variations in meteoric waters, *Science*, **133**, 1702-1703,
521 doi:10.1126/science.133.3465.1702

522 Dallai L., L. Lucchini, Z.D. Sharp, 2004: Techniques for stable isotope analysis of fluid and
523 gaseous inclusions, *Handbook of Stable Isotope Analytical Techniques*, de Groot P. (ed).
524 Elsevier: Amsterdam, 62-77

525 Dublyansky Y. V., and C. Spötl, 2009: Hydrogen and oxygen isotopes of water from inclusions
526 in minerals: design of a new crushing system and on-line continuous-flow isotope ratio mass
527 spectrometric analysis. *Rapid Commun. Mass Spectrom*, **23**, 2605–2613,
528 doi:10.1002/rcm.4155.

529 Genty, D., I. Labuhna , G. Hoffmann, P. A. Danis, O. Mestre, F. Bourges, K. Wainer, M.
530 Massault, S. Van Exter, E. Régnier, Ph. Orengo, S. Falourd, and B.Minster, 2014: Rainfall
531 and cave water isotopic relationships in two South-France sites. *Geochimica et*
532 *Cosmochimica Acta*, **131**, 323–343, doi:10.1016/j.gca.2014.01.043.

533 Goldstein, R., and J. Reynolds, 1994: Systematics of Fluid Inclusions. SEPM Short Course Notes
534 31, 188, doi: 10.2110/scn.94.31

535 Hendy, C. H., 1971: The isotopic geochemistry of speleothems—I. The calculation of the effects
536 of different modes of formation on the isotopic composition of speleothems and their
537 applicability as palaeoclimatic indicators. *Geochimica et Cosmochimica Acta*, **35**, 801–824,
538 doi:10.1016/0016-7037(71)90127-x.

539 Henkes, G. A., B. H. Passey, A. D. Wanamaker, E. L. Grossman, W. G. Ambrose, and M. L.
540 Carroll, 2013: Carbonate clumped isotope compositions of modern marine mollusk and
541 brachiopod shells. *Geochimica et Cosmochimica Acta*, **106**, 307–325, doi:
542 10.1016/j.gca.2012.12.020

543 Horita, J., 2014: Oxygen and carbon isotope fractionation in the system dolomite–water–CO₂ to
544 elevated temperatures. *Geochimica et Cosmochimica Acta*, **129**, 111–124. doi:
545 10.1016/j.gca.2013.12.027

546 Labuhn, I., D. Genty, H. Vonhof, C. Bourdin, D. Blamart, E. Douville, J. Ruan, H. Cheng, R.
547 Lawrence Edwards, E. Pons-Branchu, and M. Pierre, 2015: A high-resolution fluid inclusion
548 $\delta^{18}\text{O}$ record from a stalagmite in SW France: modern calibration and comparison with
549 multiple proxies. *Quaternary Science Reviews*, **110**, 152–165,
550 doi:10.1016/j.quascirev.2014.12.021.

551 Mangenot X., M. Bonifacie, M. Gasparri, A. Goetz, C. Chaduteau, M. Ader, and V. Rouchon
552 (2017). Coupling Δ_{47} and fluid inclusion thermometries on carbonate cements to precisely
553 reconstruct the temperature, salinity and $\delta^{18}\text{O}$ of circulating paleowater in sedimentary
554 basins. *Chemical Geology*, 472, 44-57, doi: 10.1016/j.chemgeo.2017.10.01

555 Mangenot X., M. Gasparri, M. Bonifacie, V. Rouchon, M. Bonifacie (2018). Basin scale

556 thermal and fluid-flow histories revealed by carbonate clumped isotopes (Δ_{47}) - Middle
557 Jurassic of the Paris Basin. *Sedimentology*, **65**, 123-150, doi: 10.1111/sed.12427

558 Meckler A. N., S. Affolter, Y. V. Dublyansky, Y. Krüger, N. Vogel, S. M. Bernasconi, M. Frenz,
559 R. Kipfer, M. Leuenberger, C. Spötl, S. Carolin, K. M. Cobb, J. Moerman, J. F. Adkins, and
560 D. Fleitmann, 2015: Glacial-interglacial temperature change in the tropical West Pacific: A
561 comparison of stalagmite-based paleo-thermometers. *Quaternary Science Reviews*, 1–28,
562 doi:10.1016/j.quascirev.2015.06.015.

563 Mickler, P. J., J. L. Banner, L. Stern, Y. Asmerom, R. L. Edwards, and E. Ito, 2004: Stable
564 isotope variations in modern tropical speleothems: Evaluating equilibrium vs. kinetic isotope
565 effects. *Geochimica et Cosmochimica Acta*, **68**, 4381–4393, doi:10.1016/j.gca.2004.02.012.

566 O'Neil, J.R., 1969: Equilibrium and nonequilibrium oxygen isotope effects in synthetic
567 carbonates. *Geochimica et Cosmochimica Acta*. **61**, 3461–3475, doi: 10.1016/S0016-
568 7037(97)00169-5

569 Schwarcz, H. P., R. S. Harmon, and P. Thompson, 1976: Stable isotope studies of fluid
570 inclusions in speleothems and their paleoclimatic significance. *Geochimica et Cosmochimica*
571 *Acta*, **40**, 657–665, doi:10.1016/0016-7037(76)90111-3.

572 Sundqvist, H. S., J. Seibert, and K. Holmgren, 2007: Understanding conditions behind
573 speleothem formation in Korallgrottan, northwestern Sweden. *Journal of Hydrology*, **347**,
574 13–22, doi:10.1016/j.jhydrol.2007.08.015.

575 Uemura, R., M. Nakamoto, R. Asami, S. Mishima, M. Gibo, K. Masaka, C. Jin-Ping, C-C. Wu,
576 Y-We. Chang, and C-C. Shen, 2016: Precise oxygen and hydrogen isotope determination in
577 nanoliter quantities of speleothem inclusion water by cavity ring-down spectroscopic
578 techniques. *Geochimica et Cosmochimica Acta*, **172**, 159–176,

579 doi:10.1016/j.gca.2015.09.017.

580 Van Rampelbergh, M., S. Verheyden, M. Allan, Y. Quinif, E. Keppens, and P. Claeys, 2014:

581 Monitoring of a fast-growing speleothem site from the Han-sur-Lesse cave, Belgium,

582 indicates equilibrium deposition of the seasonal $\delta^{18}\text{O}$ and $\delta^{13}\text{C}$ signals in the calcite. *Climate*

583 *of the Past*, 10, 1871–1885, doi:10.5194/cp-10-1871-2014.

584 Vonhof, H. B., M. R. van Breukelen, O. Postma, P. J. Rowe, T. C. Atkinson, and D. Kroon,

585 2006: A continuous-flow crushing device for on-line $\delta^2\text{H}$ analysis of fluid inclusion water in

586 speleothems. *Rapid Commun. Mass Spectrom*, **20**, 2553–2558, doi:10.1002/rcm.2618.

587

Figure 1.

Figure 1: Schematic of the line which includes three main sections: a water vapor background generator section, an injection line permitting both water injections and crushing of carbonate material, and a bypass line. The part of the line heated at 130°C is delimited by the dotted square.

Figure 2.

Figure 2: Different sections of the crushing device: A. The modified vacuum valve body milled to obtain a 1 cm diameter cavity, B. The modified valve stern cap used as a power hammer, C. The valve body and valve stem are sealed with airtight metallic-metallic connexion using metallic washer, D. and E. present the valve bellow before (D) and after (E) the crush, F. Picture presenting the vertical movement of the hammer hammering the top of the valve stem.

Figure 3.

Figure 3: Schematic of water vapour evolution over the course of a regular analysing day. Peaks 1 to 6, are 0.3 μL injections of water standards for calibration MAZA (1, 2), -5‰ (3, 4), and -8‰ (5, 6). Peaks 7 to 16 corresponds to the released fluid inclusion water after calcite crushing. Peaks 17 to 22, are 0.3 μL injections of water standards for calibration MAZA (17, 18), -5‰ (19, 20), and -8‰ (21, 22).

Figure 4.

Figure 4: Water background stability. Each point corresponds to the standard deviation of A. $\delta^{18}O$, B. δD , and C. the water concentration (H_2O). Each set background was analyzed over a period of three hours and we averaged the data over the last 30 minutes. Red squares correspond to the background values chosen.

Figure 5.

Figure 5: Linear regression between the quantity of water injected and the sample signal water amount integrated over the duration of the water peak.

Figure 6.

Figure 6: A. and B. Values of four 0.5 μL injections of laboratory standard (-5‰, -8‰, ESKA, and MAZA) over different days. The averaged calibration equation is represented in each plot. C. and D. Mean values for the calibration and confidence interval at 99 % for each point of calibration. The red dots are other laboratory standards (DOMEC; NAN; -10 ‰; -30 ‰; Table 1) analyzed to test the validity of the calibration for out of range water standards.

Figure 7.

Figure 7: Top panel: $\delta^{18}\text{O}$ and δD values of 30 injections per injected volumes of DIDO2 (laboratory water standard) are plotted (black dots). Their means (black squares) and standard deviations (red lines) are presented. Bottom panel: Standard deviation of the difference between the certified values and the measured values for given injected volumes for both $\delta^{18}\text{O}$ (grey) and δD (black).

Figure 8.

Figure 8: Top panel: relationship between quantity of calcite (in g) and quantity of water released (in μL) for the three speleothem samples: K13, HanGrilA, and HanGrilB. Plot D: Relationship between fluid inclusions $\delta^{18}\text{O}$ and δD of all three speleothem samples. Plot E: The mean fluid inclusion $\delta^{18}\text{O}$ and δD of all the speleothem samples, except the one outlined on plot D, are plotted with their associated error represented by 1σ . The black line on plot D. and E. corresponds to the Global Meteoric Water Line (GMWL) (Craig, 1961).

Figure 9.

Figure 9: Cross-plot between fluid inclusions $\delta^{18}\text{O}$ values measured with the analytical line presented in this paper and $\delta^{18}\text{O}_w$ composition independently calculated from Δ_{47} analyses on the host carbonate. The two methods were applied on the same cement specimens. The black line represents the 1:1 relationship. Error bars on the x axis correspond to the associated error of the Δ_{47} analyses and error bars on the y axis correspond to one standard deviation of the mean of the fluid inclusion values.