EAPS 10000 Y01 *Planet Earth* online course – Homework #3 (30 points; 6/11/13) RADIOACTIVE DECAY, AGE DATING, GEOLOGIC TIME

Name Yinglai Wang

A. Radioactive Decay

OBJECTIVE: This activity illustrates the concepts of radioactive decay of elements, half-life and how the age of a radioactive-element-bearing rock is determined. The exercise also is an opportunity to review/practice the basic science skills of observation (measurement), analysis (graphing), and inference. See pages **284-287** in **Lutgens and Tarbuck**, **2014** (pages 249-252, L&T, 2011).

MATERIALS: You will need 50 pennies, 50 matches and a shoebox (or similar box, a square box with lid works best) to complete this activity.

PROCEDURE:

Part I – Place the coins in the box with all coins turned to "heads" up. Record the total number (50) as the number of <u>parent</u> radioactive atoms at time equals zero. Shake the box well (up and down, not side to side as the coins might just slide and not flip over). After shaking (representing one time period), remove all of the coins which end up as "tails". These coins represent the atoms which have decayed and thus are <u>daughter</u> isotopes. The "heads", coins remaining in the box represent the parent atoms that have survived the time period without decaying. Record the number of remaining "parent" coins in the box. Repeat the shaking and coin removal process until only a few coins remain in the box. Record the number of "parent" coins at the end of each step. The table on the attached page should be used to record your results.

Now use the matches to represent a different radioactive element (with a different half-life). Write a "D" on one side of the box to indicate daughter isotopes. Place the matches in the box and shake well (up and down, not side to side as the matches will "line up" with side to side shaking). After shaking (one time step) remove all matches that point (using the head of the match as the pointing end) toward the end of the box that is indicated by the D. Record the number of remaining matches (parent atoms) in the box and repeat until nearly all of the matches have been removed. Record the results on the Table.

Part II – Plot the results on both of the attached graphs. Use a dot for the coins and a plus sign for the matches. Connect the points on your graphs with a smooth line. Your graph should now resemble in shape the curve in Figure I-5. The more coins used, the better will be the resemblance. (The reason for this is that statistics do not apply well to small samples. An individual gambler can never predict how he or she might do on a given try at a slot machine, but averaged over many thousands of gamblers, the casino owners are assured of a steady flow of profits.) In the same way, we can never predict just when an individual radioactive atom will decay, but when we are dealing with billions of atoms in rocks (which is always the case), we can be assured that the Law of Radioactive Decay is followed very closely. Use both the linear scale and logarithmic scale graph for the penny and the match data - plot both data sets (pennies and matches) on both graphs.

Part III – Answer the questions on the following pages.

EAPS 10000 Y01 - Homework #3 - Data and Graphs

RADIOACTIVE DECAY

Name Yinglai Wang

DATA TABLE:

Number of "Time Intervals"	Parent "Atoms" Remaining	
	Penny	Match
0	50	50
1	22	39
2	1 1	30
3	7	23
4	3	14
5	3	11
6)	8

QUESTIONS:

A1. Which element, "match" or "penny" decays faster? Why?

ch element, "match" or "penny" decays faster? Why?

Penny, Penny's weight distribute evenly, the probablity of a penny flip

is 1.

A2. What is the half-life for the "penny" element and for the "match" element in terms of number of time periods (shaking cycles)?

half-life of penny is 1 half-life of match is 3

EAPS 10000 Y01 – Homework #3 - Graphs RADIOACTIVE DECAY

Dots for penny, plus sign for matches.

● ● Copy and paste, drag to plot points; use straight or curved line (stretch as needed) for best fit line to data points. Plot **both** data sets on **both** graphs.

Refer to pages 284-287 in Lutgens and Tarbuck 2014 – section on radioactive decay and radiometric dating (pages 249-252, L&T, 2011).

A3. What is radioactivity? The nuclei spontaneously break apart in a process called radioactivity.

A4. Define Half-Life time required to for \(\frac{1}{2} \) of the nuclei in a sample to decay.

A5. Examine Figure **8.19** – Radioactive decay curve, **L&T**, **2014** (Figure 8.16, L&T, 2011). How old (in number of half-lives) is a rock sample that has a radioactive isotope in which there is ~87% of the daughter product of the isotope and $\sim 13\%$ of the parent material of the isotope?

3 half-lives

B. Age Dating

Refer to pages 274-283 in L&T 2014 – section on relative dating and fossil correlation (pages 238-239, L&T, 2011) and the Lecture Notes Figures handout number 1A (superposition and cross-cutting relationships illustrated in the chapter 8 PPTs).

B1. Examine Figure 8.5 – Cross-cutting relationships, L&T, 2011 (There is no equivalent Figure in L&T, 2014 but you can access the Figure at: http://web.ics.purdue.edu/~braile/eas100/figure8.5.doc). Is the shale layer older than or younger than the conglomerate layer? What relative dating principle is used in your answer? Shale is younger than conglomerate layer. Principle of superposition is used, younger rocks are on top of older rocks. Is Fault A older than or younger than Dike A? What relative dating principle is used in your answer? Fault A is older than Dike A. Cross-cutting relation ships and unconformities are used.

B2. Examine Figure 8.11 - Grand Canyon cross section, L&T, 2014 (Figure 8.7, L&T, 2011). Are the Bright Angel shale and Tapeats sandstones older than or younger than the Unkar Group sedimentary rocks? Bright Angel Shale and Tapeats sandstones are younger than the Unkar Group sedimentary rocks.

Explain why the Unkar Group sedimentary rocks are tilted (dipping layers) although the

explain why the Unkar Group sedimentary rocks are uned corporation, and overlying Tapeats and Bright Angel sedimentary rocks are flat-lying.

This is angular unconformity, which consist of tilted or folded sedimentary rocks that are overlain by younger, more flat-lying strata. The reason is that cluring the pause in deposition, a period of deformation (folding or tilting) and exosion occurred. Refer to pages 287-289 in L&T, 2014 – section on geologic time scale (pages 252-255, L&T, 2011).

C1. Examine the Geologic Time Scale in Figure 8.22, L&T, 2014 (Figure 8.18, L&T, 2011). What are the approximate ages of the following **boundaries** (the **age** that separates the **Eras** listed below)?

Cenozoic/Mesozoic boundary: <u>65.5</u> Mesozoic/Paleozoic boundary: <u>75</u>

Paleozoic/PreCambrian boundary: 542