

The Age of Things: Sticks, Stones and the Universe

Meteorites and the Age of the Solar System

<http://cfcp.uchicago.edu/~mmhedman/compton1.html>

March 26, 2003 The Park Forest Meteorite

Images from Simon et al *Meteoritics and Planetary Science* Vol 39 (2004)

Different Types of Meteorites

Iron

Stony

Different Types of Stony Meteorites

Chondrite

Achondrite

WARNING!

**Astrophysicist
talking
about Meteorites!**

$$R = \frac{\text{Current amount of Radioactive Nuclei}}{\text{Original amount of Radioactive Nuclei}}$$

Potassium-Argon System

● Proton ● Neutron

Potassium 40

90%

Calcium 40

electron

neutrino

Potassium 40

10%

Argon 40

electron

neutrino

The Rock Today

Potassium-40

Calcium-40

Argon-40

Potassium 40

Calcium-40

The Original Rock

$$R = \frac{\text{Current amount of Potassium-40}}{\text{Original amount of Potassium-40}}$$

Half-Life of Potassium-40 is 1.25 billion years

Potassium-40 decay in molten rock

Potassium-40 decay in solid rock

Rubidium-Strontium System

● Proton ● Neutron

Carbon 14

Nitrogen 14

electron

neutrino

Half-Life = 5700 Years

Rubidium-87

Strontium-87

electron

neutrino

Half-life = 49 Billion Years

Rubidium-Strontium Dating

Rubidium-87

Strontium-87

Today

Mineral 1

Rubidium-Strontium Dating

Rubidium-87

Strontium-87

Today

Mineral 1

Originally

Mineral 1

Rubidium-Strontium Dating

Rubidium-87

Strontium-87

Today

Mineral 1

Originally

Mineral 1

Strontium-86

Strontium-87

Mineral 1

Mineral 2

Rubidium-Strontium Dating

Rubidium-Strontium Dating

Rubidium-Strontium Dating

Rubidium-Strontium Isochron Plots

Rubidium-Strontium Isochron Plots

Rubidium-Strontium Isochron Plots

Rubidium-Strontium Ages

From McSween 2000 *Meteorites and Their Parent Planets*

Different Types of Stony Meteorites

Chondrite

Achondrite

Aluminum-26 System

● Proton ● Neutron

Carbon 14

Nitrogen 14

• electron

• neutrino

Half-Life = 5700 Years

Aluminum-26

Magnesium-26

• positron

• neutrino

Half-Life = 700,000 Years

Magnesium-24

Magnesium-26

Aluminum-27

Magnesium-24

Magnesium-26

Aluminum-27

Aluminum-26 Dating

Aluminum-27 Aluminum-26 Magnesium-26 Magnesium-24

Aluminum-26 Dating

Aluminum-27 Aluminum-26 Magnesium-26 Magnesium-24

Aluminum-26 Isochron Plot

Aluminum-26 Isochron Plot

Aluminum-26 Isochron Plot

Relative Dating from Aluminum-26

From Hutcheon 1982 in *Nuclear and Chemical Dating Techniques*

Relative Dating from Aluminum-26

Chondrule

Calcium-Aluminum-Rich Inclusion

From Hutcheon 1982 in *Nuclear and Chemical Dating Techniques*

Relative Dating from Aluminum-26

Chondrule

Calcium-Aluminum-Rich Inclusion

From Hutcheon 1982 in *Nuclear and Chemical Dating Techniques*

Uranium-Lead System

Half-Life = 700 Million Years

Half-Life = 4.5 Billion Years

Lead-Lead Isochron Plot

Lead-Lead Isochron Plot

Lead-Lead Isochron Plot

Lead-Lead Isochron Plot

Lead-Lead Isochron Plot

Lead-Lead Isochron Dates

Lead-Lead Isochron Dates

Chondrule

Calcium-Aluminum-Rich Inclusion

Lead-Lead Isochron Dates

Chondrule

Calcium-Aluminum-Rich Inclusion

Next time:

Colors, Brightness and the Age of Stars