

THE MSFC NOBLE GAS RESEARCH LABORATORY (MNGRL): A NASA INVESTIGATOR FACILITY

Barbara Cohen, Pl: NASA Marshall Space Flight Center, Huntsville AL 35812 (Barbara, A.Cohen@nasa, gov)

Noble-gas isotopes are a well-established technique for providing detailed temperature-time histories of rocks and meteorities. We have established the MSFC Noble Gas Research Laboratory (MNGRL) at Marshall Space Flight Center to serve as a NASA investigator facility in the wake of the closure of the JSC laboratory formerly run by Don Bogard. The MNGRL lab was constructed to be able to measure all the noble gases, particularly Ar-Ar and I-Xe radioactive dating to find the formation age of rocks and meteorites, and Ar/Kr/Ne cosmic-ray exposure ages to understand when the meteorites were launched from their parent planets.

The MSFC Noble Gas Research Laboratory

Calibration and Characterization

MNGRL combined extraction line and mass spectrometer blanks (procedural background measurement) are ⁴⁰Ar = 8.08E-16 mol ($\pm 22\%$); ³⁹Ar = 4.15E-18 mol; ³⁶Ar = 1.15E-17 mol. Air analyses yield a reproducible terrestrial atmospheric ratio of 40Ar/36Ar = 291.90 ± 0.06%. The baseline (offpeak) measurements on our air pipettes typically show 0-1 counts (after blank correction).

> Unirradiated standards were used to calibrate the laser heating system and determine the sensitivity of our detectors and sample packages contain the standards Mmhb-1 and PP-20 hornblende. Multiple splits of Mmhb 1 yield ages consistent, with the reference age of 523.1 ± 1.6 Ma

Samples of young (3 Ma)

Integrated age = 3.0 ± 0.3 Ma

around the country were used to test the system, giving good results.

Sample Results

Older (1 Ga), K-rich plagioclase samples from the Santa Fe Crater granite body show regional exhumation of the area in the Proterozoic, which is the same age observed in previous analyses of this sample.

●LP-6 biotite PP-20 hornblende -LP-6 calculated yield -Mmhb-1 calculated yield PP-20 calculated yield Sample mass (micrograms) 39Ar released (%)

yield. MNGRL irradiation hornblende, LP-6 biotite

Lunar meteorite Dhofar 961 exhibits an apparent age of ~3.5 Ga, along with diffusive gas loss in the lowtemperature steps, and recoil effects in the hightemperature steps. Our sensitivity and precise temperature control increases confidence in derived ages reveals irregularities in gas release, and enables diffusion parameters to be recovered and multi-domain behavior to be investigated (see poster #1389 in this session for mae

Ultra high vacuum (UHV) noble gas extraction system achieved with oil-free ion, turbomolecular, and scroll pumps and SAES SORB-AC getters

- Manual and automatic control
- Janis closed-cycle cryogenic cdd trap for concentration and/or separation of noble gas species

- · Nu Noblesse magnetic sector mass spectrometer with a highvoltage Nier source
- · Four discrete dynode ioncounting multipliers and a Faraday cup for simultaneous counting of up to five isotopes
- Mass resolution of 3000 and 40 Ar sensitivity of 6.25×1019 cps/mol

·Complete system automation using Mass Spec software ·Integrated system control, data collection, and data reduction

Photon Machines FUSIONS.970 laser heating system

Facility where we work with other NASA-funded collaborators in the community. This means you! Please contact us for more information if you have a project in

Standard gas mixtures and

cleaned air for standards

Cross-calibrated with the

Washington University nobe

Sample K content, age, and mass for analysis in MNGRL