GEOL113 Section 5

Lab #8 Geologic Time

Goal: To gain understanding of methods and principals used in the relative and absolute dating of the Earth. The student should be able to apply these principals to Earth materials and events to interpret the relative age of the material in a geologic cross section and be able to interpret the absolute age of a given rock given the amounts of a radioactive isotope present within the rock.

Before Lab: Read pages 151-155 and 160-162. Familiarize yourself with the figures on pages 156-157, 161 and 163.
Gain an understanding of the following terms prior to lab:

General terms

Formation

Contact

Relative Age Dating

Law of Original Horizontality
Law of Lateral Continuity

Law of Superposition

Law of Inclusions
Law of Cross Cutting Relations

Law of Unconformities

Principle of Fossil Succession

Index Fossils

Range Zone

Absolute Age Dating
Isotopes (radioactive vs stable)

Radioactive decay

Parent – Daughter decay pairs

Half-life

Procedure During Lab: Complete questions 1-3 and 8-12 in Laboratory Eight of your lab manual.
