Earth Science

Name

Ch. 13 Geological Time

Period

Title: Radioactive Dating Game Activity

Purpose: Students will use radioactive decay rate and original daughter element ratios of Carbon-14 and Uranium-238 to determine ages of different objects.

Materials: Computer web site

Type in -> phet.colorado.edu (play with sims-> Earth science-> Radioactive Dating Game

Procedure:

Part I Decay Rate

1. Play around with the simulation for a few minutes.

2. Click on the tab for Decay Rates. Check Carbon-14

3. Click on the bucket and add some nuclei to the simulation, observe what happens

4. What do the red dots represent? ________________________________
5. What do the blue dots represent?_________________________________
6. Use the stop and play buttons to control how fast the decay occurs.

7. Explain what the pie graph looks like at one half life.
8. Explain what the pie graph looks like at 2 half lives, then 3 half lives.

9. What happens to the Carbon-14 by the end of the simulation?

10. Repeat #6-9 for Uranium-238
Part II Dating Game

1. Click on the tab for Dating Game

2. Start measurements with living and dead objects on or just under the surface of the Earth. With these objects use Carbon-14 for measurements.

3. Move the double sided arrow on the graph to match the % determined from the probe.

4. Guess the age of the object, and record on the data table.

5. Ancient fossils will have no Carbon-14. You must use the ages of rocks (from Uranium-238)in the same rock layer as the fossils to determine the fossil’s age.

6. Switch to Uranium-238. Now make guess and measure the ages of the rocks. Record the data in the table.

	Object
	Carbon-14
	Uranium-238
	% of Original
	Guessed Age
	Measured Age

	Animal Skull
	
	
	
	
	

	Living tree

	
	
	
	
	

	House

	
	
	
	
	

	Dead Tree

	
	
	
	
	

	Bone

	
	
	
	
	

	Wooden Cup
	
	
	
	
	

	!st Human Skull
	
	
	
	
	

	2nd Human Skull
	
	
	
	
	

	Fish Bones

	
	
	
	
	

	Fish Fossil 1

	
	
	
	
	

	Rock 1

	
	
	
	
	

	Dinosaur Skull
	
	
	
	
	

	Rock 2

	
	
	
	
	

	Trilobite

	
	
	
	
	

	Rock 3

	
	
	
	
	

	Rock 4

	
	
	
	
	

	Rock 5

	
	
	
	
	

Conclusion: Answer in complete sentences

1. What are 2 limits of using Carbon-14 in dating the age of objects?

2. What are 2 limits of using Uranium -238 in dating the age of objects?

3. What are 2 benefits of using Carbon-14 in dating the age of objects?

4. What are 2 benefits of using Uranium -238 in dating the age of objects?

