Geology 141

Name______________________________

Lab Section: (circle) A (Monday)

B (Tuesday)

Spring, 2006

Wednesday, April 12, 2006
Determining the Age of Minerals in a Rock

Due in class on Wednesday, 19 April, 2006
1. Radioisotope Mastodonium (22Mt) with a half-life (t½) of 100,000 years decays to isotope Mammothium (20Mu). A magma containing Mastodonium slowly cools and starts to form a mineral that eventually becomes part of an igneous rock. When the mineral is new (age=0), it contains only atoms of Mastodonium and no atoms of Mammothium. But as time passes, atoms of Mastondonium decay within the mineral to form atoms of Mammothium. (Important: Assume that the mineral does not “leak” any atoms to its surrounding environment. All of the Mastodonium and Mammothium atoms remain part of the mineral).

A geologist analyzes the mineral and finds 80 atoms of Mastodonium and 560 atoms of Mammothium. How old is the mineral?

2. An unstable isotope called Brucium (99Br) has a half-life (t½) of 1000 years and decays to a stable isotope called Ruegerium (76Ru). A mineral forms from a magma and becomes part of an igneous rock. Initially it contains no Ruegerium atoms. A geologist analyzes the mineral and finds a ratio of Brucium atoms to Ruegerium atoms of 1:3.

Assuming no leakage to the environment, how old is the mineral?

If the ratio of Brucium to Ruegerium were 1:15, how old would the mineral be?

3. Feldspar grains in a sandstone are analyzed for parent isotope 40K and its daughter isotope, 40Ar. The half-life (t½) for the decay of 40K to 40Ar is 1.3 billion years. The analysis showed that this rock contains 1,250 atoms of 40K and 8,750 atoms of 40Ar.

How old is this rock?

Is this rock old or young, geologically-speaking?

Are there any potential problems in interpreting the age of this rock? If so, what are they?

