 TP n°9 Isotopes de l’oxygène et archives glaciaires

18O et 16O sont deux isotopes stables de l’élément oxygène. On a mesuré le rapport isotopique dans les océans actuels. Ce rapport sert de référence. On l’appelle 18O/16O SMOW pour Standard Mean Ocean Water

18O/16O = 1,99°/°°. Autrement dit l’eau contient 1,99.10-3 fois moins d’18O que de 16O.

On se propose de comparer ce rapport avec les rapports isotopiques mesurés dans les glaces accumulées depuis 220 000 ans.

Pour cela on calcule le delta 18O ou (18O.

(18O =[[(18O/16O)échantillon - (18O/16O)SMOW] / (18O/16O)SMOW] 1 000
Lorsque le (18O diminue, cela signifie donc que (18O/16O)échantillon diminue par rapport à (18O/16O)SMOW
Utilisation du tableur EXCEL :

1°) Calcul de (18O

Les données que vous allez utilisées sont indiquées dans une feuille « delta18O.xls »

On vous donne les rapports (18O/16O)SMOW, (18O/16O)échantillon, l’âge de la glace dans laquelle on a prélevé l’échantillon.

Dans la colonne (18O vous allez entrer la formule permettant de calculer automatiquement ce rapport pour chaque tranche d’âge.

· Pour cela : - dans la case D2 entrer la formule puis faites « entrée ». La valeur du rapport s’affiche automatiquement.

· sélectionnez la case D2 puis les cases suivantes jusqu’à la dernière. Allez dans « Edition », « recopier » vers le

 bas ». La valeur du rapport s’affiche pour chaque tranche d’âge.

2°) Tracer un graphique avec Excel : Variation de (18O en fonction de l’âge.

- Dans la barre des menus, cliquez sur l’icône « graphique ».

- Sélectionner « nuages de points » puis « nuages de points reliés par une courbe »

- Cliquez sur « suivant »

- Sur l’étiquette « donnée », sélectionner les données en cliquant sur la petite icône à droite de la fenêtre. Votre tableau s’affiche ; sélectionner alors le bloc des valeurs utilisées (âge et (18O). Cliquez à nouveau sur la petite icône.

 - Cliquez sur l’étiquette «série » puis sur l’icône à droite de la fenêtre x = ; sélectionnez alors les cases correspondant à x, c’est-à-dire l’âge. Cliquez à nouveau sur la petite icône.

- Cliquez sur l’icône à droite de la fenêtre y = ; sélectionnez alors les cases correspondant à y, c’est-à-dire (18O. Cliquez à nouveau sur la petite icône.

- Suivre les instructions qui suivent en cliquant sur différentes étiquettes. Insérez votre graphique en tant qu’objet sur votre page.

3°) Tracer un graphique « variation de la température en fonction de l’âge des glaces » à partir de (18O.

 Dans le tableau des données, sachant que la relation entre (18O et température est donnée par l’équation suivante

(18O = 0,68 t° - 13,7 , calculer pour chaque tranche d’âge la température régnant lors de la formation de la glace.

Pour cela, affichez dans la case G2 , la formule permettant de calculer la température puis opérez comme en 1°) « recopier vers le bas ».

Vous tracerez ensuite un graphique en superposant vos résultats aux précédents.
