[image: image1.wmf]
School of Earth and Space Exploration

Dr J. Wartho, SESE, ASU, PSF-686, 550 East Tyler Mall, Tempe, AZ 85287 (for samples)
Dr J. Wartho, SESE, ASU, PO Box 871404, Tempe, AZ 85287 (for letters)

Phone: 480-727-8994; Fax: 480-965-8102
Email: Jo-Anne.Wartho@asu.edu
Noble Gas Geochemistry and Geochronology Laboratories
Ar-Ar dating sample information

NOTE: This form MUST be completed for all submitted Ar-Ar samples. It helps us keep track of your samples.
Date:

User name(s):

User address(es):
Phone number(s):

Fax number(s):

Email address(es):

Project title (one sentence):

Brief description of project (2-3 sentences):

Anticipated number of samples to be Ar-Ar dated:

Approximate age (given as ka, Ma, or Ga) of samples (required to determine the duration of sample irradiation, to optimise 39ArK production):

Type of material to be Ar-Ar dated, including designated sample name/number:

Brief description of rocks and minerals of interest (i.e., %K content of mineral to be dated, rock type, approximate grain sizes, minerals present, signs of weathering, drill core samples etc):

Type of Ar-Ar dating technique required:

(1) Vacuum furnace step-heating of multi-grain samples.

(1) infra-red (970 nm diode) laser single grain total fusion (e.g., detrital grains).

(2) infra-red (970 nm diode)laser spot analysis of polished thick sections.

(3) ultra-violet (193 nm Excimer) laser spot analysis of polished thick sections.

(4) ultra-violet (193 nm Excimer) laser analysis of large single grains.

(contact Jo Wartho for any advice – details above):

If options (2) or (3) are selected above, please state what type of resin (i.e., Canada Balsam or Superglue) your polished thick sections are mounted in?

Do your rocks contain any carbonates, organic material, hydrocarbons, or pyrite? NOTE: Special care will need to be taken for samples that contain these contaminants. Please give details (e.g., % in rock, are they confined to specific zones in the samples, can they be easily excluded):
Do you have a specific date (e.g., for a conference, report etc) when your results are required? Please give date and reason for deadline?

Please note: Sufficient time must be factored in to allow for the scheduling of irradiations, radioactive cool down periods after neutron irradiation (this can take 2 months), and the running of age standards etc.
PAGE
1

