
GEONIETJWS

MAANDELIJKS TIJDSCHRIFT

JUNI 1979

MINERALOGISCHE KRING ANTWERPEN vzw

Verantwoordelijke uitgever : L . Michiels, Bakkersdreef 41 ,

B-2180 Kalmthout

7 1 .

MKA - AKTIUITEITEN VOOR JUNI 197 9
---------------------------------- -

• In juni is er GEEN praktikum .

• Zondag 3 juni 79 :

De heer P . Tambuyser bezoekt de mineraalvindplaatsen van Salmchateau .
Wie hem wilt vergezellen is van harte welkom . Komende van Vielsalm
rijdt men bij het binnenkomen van 5almchnteau onder een spoorweg-
brug : ❑ p deze plaats gebeurt de afspraak van 9 .00 tot 9 .30 uur .

Informatie over SalmchMteau vindt u in Geode 4, blz . 105 .

• Vrijdag 8 juni 79 : Maandelijkse vergaderin g

19 .30 uur : gelegenheid tot ruilen .

Mineraal van de maand : hoornblende-xx afkomstig va n
Kunksk ❑pf, Eifel, Duitsland . Prijs van 20 BF tot 150 B F
Meer gegevens over dit mineraal .vindt u in het artike l
❑p blz . 72 .

20 .30 uur : De chemische formule van mineralen .
Deze inleiding is vooral bedoeld ❑m beginners en niet-
scheikundigen wegwijs te maken op het gebied van d e
chemische formules .

• Wegens de examenperiode is er GEEN jeugdvergadering in juni .

MF

	

-- NIEUW S

* We vestigen er uw aandacht op dat er tijdens de vakantiemaande n
juli én augustus geen enkele vergadering of aktiviteit gepland is .
Er is dus geen maandelijkse vergadering, noch jeugdvergadering ,
praktikum, biblioteek of uitstap .

• Biblioteek .
Tijdens de vakantieperiode wordt de ganse biblioteek nagezien e n
geinventariseerd . Iedereen die nog een boek of tijdschrift in zij n
bezit heeft wordt vriendelijk verzocht dit DRINGEND, en alleszin s
ten laatste op 8 juni 79 terug te bezorgen in de biblioteek, o f
desnoods bij een lid van de Raad van Beheer thuis .
Tijdens de vakantiemaanden zullen dus geen boeken of tijdschrifte n
uitgeleend worden .
Wij rekenen op uw begrip en bereidwillige medewerking .

* Adreswijziging uvindplaatsenkartoteek ti .
Vanaf 1 mei 79 luidt het nieuwe adres :

	

De heer K . Ba l
Van Amstelstraat 164
2100 Deurne

7 2 .

HOORNBLENDE

H . Dille n

Hoornblende is een heel "gewoon" mineraal, dat in erg veel gesteen-
ten voorkomt . Het is zelfs het hoofdbestanddeel van amfiboliet . Goed-
gevormde kristallen zijn echter niet zo courant . Het is een inosilikaa t
dat behoort tot de amfiboolgroep .

Silikaten zijn opgebouwd uit Si04 -tetraëders, die op allerlei manie -
ren met elkaar of met andere ionen

	

kunnen verbonden zijn . In inosili-
katen vormen de Sif --tetraëders enkelvoudige (pyroxenen) of dubbel e
(amfibolen) ketens . 4 (fig . 1) .

0

	

ÓC
Ó

-b-0

	

0-0
e.)

	

L\
00

	

000

	

0-0

	

O* r00 4
L,

	

d

	

0
rc0Cor b

C-® si ;o Q

	

00 - CO

	

b0

b Fig . 2 . (boven) De splijting van

'r
'r,amrr*

	

pyroxenen (A) resp . amfibolen (B) .

(Naar W .E . Ford, Dana's Textbook o f
Mineralogy, J . Wiley, New York ;

	

Pyroxenen

	

Amphrboten

	

p . 556 resp . 576) .

De richting van deze ketens is parallel aan de c-as . Dit verklaart
dan ook dat heel wat inosilikaten soms prismatische tot naald- e n

zelfs haarvormige xx vormen (denk bv . aan de verschillende asbest-
variëteiten) .

Het onderscheid tussen pyroxenen en amfibolen kan vlug worden ge-
maakt wanneer we de splijting bekijken evenwijdig aan de c-as . Elij ee n
amfibool maken de splijtvlakken onderling een hoek van 87° of 93°, bi j
een pyroxeen 124° of 56° (fig . 2) .

De formule van hoornblende ziet er vrij ingewikkeld uit :

(Ca,Na)
2_3

(Mg,Fe,Al) 5 (AI,Si) 80 22 (0H,F) 2

Naargelang van de chemische samenstelling zijn een aantal minerale n
of variëteiten mogelijk, zoals bv . edeniet, richteriet, tschermakiet ,

pargasiet, hastingsiet, kaersutiet, barkevikiet .

fS O,1,5'4Dot Fig . 1 . (links) De ketenstruktuu r

van pyroxenen resp . amfibolen .

(Naar P . Ramdohr, H . Strunz, "F4lock -
manns Lehrbuch der Mineralogie" ,
F . Enke Verlag, Stuttgart ; p . 150 (1978) .

pia 010

7 3 .

O

Fig . 3 . Hoornblende-kristalle n

a.

	

d.

e

oio

Fig . 4 . Het verband tussen struktuur, morfologie en

splijtbaarheid van pyroxenen (a-c) resp . amfibolen (d-f) .

(Naar H . Strunz, Mineralogische Tabellen, Ede uitgave ,

Geest & Portig, Leipzig (1977) .

74 .

"Gewone" hoornblende komt meestal voor als allotriam ❑rfe korrel s
in dieptegesteenten . Kristallen zijn meestal kort prismatisch, maa r
soms

	

naaldvormig (fig . 3) . Tweelingvorming komt vaak voor volgen s
10Q . Hoornblende is broos, en de breuk is neffen tot subcon-

choidaal . De splijting is perfekt volgens 111 0

De hardheid is 5-6, en de densiteit kan naargelang van de chemisch e
samenstelling varieren van 2,9 tot 3,4 .

De glans is glasachtig, maar eerder parelmoerachtig op de splijt -
vlakken . De optische kenmerken kunnen sterk varieren in funktie va n
de samenstelling .

Hoornblende-kristallen van de Kunkskapf in het Eifelgebergte i n
Duitsland zijn oranjebruin gekleurd en naaldvormig . Zeer dunne kris-
talletjes zijn soms gebogen .
Deze kristallen zijn tot 1 mm dik, en tot 10 mm lang ; zij vertonen

soms een typisch fantdme-effekt : in het centrum zijn ze troebel, he t
buitenste gedeelte is soms helder .

De matrix is een typische basaltische tuf, waarin ook nog glanzend e
mikrokristalletjes voorkomen van hematiet, naast een aantal ander e
(nog) niet geidentificeerde mineralen .

Verklaring van enkele termen :

prismatisch : langgerekt, met sterk ontwikkelde prismavlakken .

allatriomorf : synoniem van enhedraal ; wanneer een mineraal in
de matrix geen kristalvlakken vertoond .

aubconchoidaal : min of meer schelpvormig .

75 .

PYRIET-XX VAN ELBA
------------------- -

H . Dille n

Sedert vele jaren wordt Elba druk bezocht door mineralenverzame-
laars en -handelaars, in de eerste plaats omwille van de prachtig e
pyriet-specimens die er gevonden worden, vooral in de mijnen in d e
omgeving van het vissersdorpje Rio Marina (o .a . Val Bleue) .

Vermits de mijnbouw (ijzererts) de laatste jaren sterk terug-
gelopen is op Elbe kan men zich afvragen of de export niet grote r
is geworden dan de vondsten op het eiland, en, verwonderlijk genoe g
is dit inderdaad het geval . : jaarlijks worden er tonnen pyriet ver-
handeld die niet van Elba afkomstig zijn l

Ook op het vasteland tegenover Elba wordt pyriet gevonden, e n
zelfs veel meer dan ❑p Elbe, nl . in de Colline Metall.ifere . De
belangrijkste vindplaatsen zijn Gavorrano, Boccheggieno en Nicci ❑leta 1
In deze streek komen niet zoveel verzamelaars, hoewel het aanbo d
er groter is dan op Elbe zelf .

Door het tekort aan Elba-pyriet begonnen de plaatselijke hande-
laars meer en meer pyriet aan te kopen ❑p het vasteland, en dez e
wordt zonder blozen als pyriet-van-Elba verkocht . Er is zelfs een
groeve die een kontrakt heeft met een groep Elbanese handelaars !

Wij hebben helemaal niets tegen zulke praktijken, ware het nie t
dat als vindplaats meestal "met voorbedachte rade" Elba wordt op-
gegeven . Wij beweren niet dat de koper "gefopt" wordt in die zin ,
dat pyriet van de Colline Metallifere minderwaardig zou zijn t .o .v .
deze van Elbe. Niets is minder waar : in beide gebieden warde n
pyrietkristallen gevonden die tot de beste kwaliteit van de werel d
kunnen worden gerekend .

Maar . . . pyriet van elke vindplaats vertoont min of meer karak-
teristieke kenmerken i .v .m. morfologie, gehalte aan sporenelementen ,
insluitsels, begeleidende mineralen enz . Sommige specimens kunne n
aan de hand van sommige kristeivlakjes, die in bepaalde groeven wèl ,
en in andere niet voorkomen achteraf nog van de waarschijnlij k
juiste vindplaats warden voorzien, maar andere worden waardeloo s
voor verdere studie, gewoon omdat de juiste vindplaats ontbreekt .

Indien u ooit op Elba pyriet aankoopt, dring er dan ❑p aan da t
men u de juiste vindplaats geeft, en help zo deze handelaars erva n
te overtuigen dat het geen schande is om "ingevoerde" pyriet t e
verkopen, maar wèl om het er niet bij te vertellen .

Overigens is de laatste jaren door de grote vraag (ook va n
"gewone" toeristen) de prijs van mooie specimens zo sterk gestegen ,
dat je soms goedkoper gesteld geraakt op het Italiaanse vasteland ,
en zelfs op buitenlandse (bv . Belgische) mineralenbeurzen .

Vergeet daarenboven niet dat u ❑p Elbe nog tientallen andere
interessante mineralen kunt vinden (o .a. ilvaiet, hedenbergiet ,
hematiet, toermalijn, blauwe aragoniet, en zelfs mineralen als sfeen ,
anataas e .a .) .

Voor toekomstige Elba-vaarders (je kan er niet naar toe vliegen !)
vermelden we nog dat een artikel over dit onderwerp verscheen in he t
allereerste nummer (nog gestencild) van Geode . Raadpleeg hiervoo r
de dokumentatiedienst .

76 .

UIT ONZE TIJDSCHRIFTE N
--------------------- -

Minéraux et Fossiles, 51 (maart 1979)

	

18-30

	

L'Islande ;

	

34-44

	

La fluarine-I .

Minéraux et Fossiles, 52 (april 1979)

	

16-26

	

La fluorins-II ;

	

29-36

	

Lexique stratigraphique-I (A-E) ;

	

39-41

	

Les grands sites minéraux : Colombie : Chivor et Muza .

Haha, 14 (1), maart 197 9

3-10 Kalkgesteenten en karstverschijnselen ;

	

11-13

	

De givetiaanlagen en hun fossielen ;

	

34-41

	

Kalkspaat, een bouwsteen .

Der Aufschluss 30 (4), april 197 9

103-112 Mineralogie der Kieselsalre/F3urze Darstellung de r
Zusammenhnnge ;

113-119 liber den Aufbau des Buntsandetein-Carneols und rein e
Achatdrusen ;

120-128 Ausgesuchte ❑bjekte zum Thema "Kieselsaure" ;
139-144 Geologische Miniaturen/8unter Sandstein .

Gea, 12 (1), maart 1979

	

Speciaal nummer over dieptegesteenten .

3

	

Slijpplaatjes ontsluiten de steen ;

	

4-6

	

Mineralen in dieptegesteenten ;

	

7-3

	

Van magma tot steen ;

	

9-12

	

De indeling van dieptegesteenten ;

	

13-30

	

Beschrijving van enkele dieptegesteenten ;

	

31-37

	

Verzadigde en onderverzadigde dieptegesteenten ,

Rocks &. Mïnerals, 54 (2), maart-april 197 9

	

48-54

	

Bull Run Quarry, Londoun County, Virgi.nia (USA) ;
55-59

	

Nickel deposits of Litchfield County, Connecticut ;
67-70 Making your ❑wn fossil reproductions .

MINERALENBEURZEN IN JUNI 1979
------------------------------ -

Perrier (F), grote zaal van de "Camping des Grottes" .
Op 2 juni : enkel ruil !
Inlichtingen : Groupe Géol . Et Minéral . Région Isscire ,

F-63500 Perrier .

Saint-Nazaire (F) .

Deidesheim (D), 10 tot 18 resp . 9 tot 17 uur .
Inlichtingen : U . Heidtke, Seebacher Strasse 26 ,

D-6702 Bad Durkheim .

9-10

	

Orléans (F), Salie du Baron, Bd . Jean Jaurés .
Inlichtingen : R . Blanc, 116 rue de 1'Endoume, F-13007

Marseille .

San Marino Cl), Kongressenpaleis, 9 tot 19 uur .
Inlichtingen : A . Travaglini, Viale Maroncelli 7 ,

I-Riccione .

10

	

Innsbruck (A), Grosser Stadtsaal, 8 tot 17 uur ;
Inlichtingen : H . Rappold, Georg Buckerstrasse 30 ,

A-6094 Axams .

10

	

Wiener Neustadt (A), Neues Cewerkschaftszentrum, 9 tot 16 h .
Inlichtingen : P . Huber, Hohe-Wand-Gasse 18 ,

A-2700 Wiener Neustadt .

10

	

Mtnchengladbach (D), Kaiser-Friedrich-Halle .
Inlichtingen : G . Wallon, Gartenstrasse 32, D-4005 Meerbusc h

17

	

Uien (A), Tourotel, Kurbadstrasse 8, A-1100 Wien, 9-16 h .
Inlichtingen : H . Weber, Krottenbachstrasse 52/1/13 ,

A--1190 Wien .

23

	

Oostvoorne (NL), zaal "De Man", Letteweg, 10 tot 17 uur .
Inlichtingen : Ueraan, Baarsweg 307, NL-3192 UH Hoogvliet .

78 .

DE GLANS VAN MINERALEN

H . Dillen

Naast de kleur is de glans een van de meest in het oog springend e
eigenschappen van een mineraal, en reeds in de Griekse Oudheid werd he t
begrip glans gebruikt .

De glans is afhankelijk van de samenstelling, maar ook van de aard en
de toestand van het oppervlak . Over het algemeen kan men stellen dat d e
glans zwakker is naarmate het oppervlak ruwer is ; een volkomen ruw opper-
vlak is dus mat .

De glans is de eigenschap van mineralen ❑ m invallend licht op een
bepaalde manier in een bepaalde intensiteit te weerkaatsen . De term
"glans" is, zoals wij hem gebruiken bij het makroskopisch beoordelen va n
specimens, geen matematische grootheid, maar we drukken de glans meesta l
uit in subjektieve termen, zoals "uitgesproken metaalglans", "diamant-
glans", n parelm❑ erglsns", Termen als parelmoer- en zijdeglans zijn
zéker subjektief, omdat zij vooral afhankelijk zijn van de toestand va n
het oppervlak . Zo kan gips (bv . in de variëteit "Mariaglas") een typisch e
glasglans vertonen, maar ook een echte zijdeglans (zoals in de variëtei t
"vezelgips") . Cassiteriet heeft meestal een glasglans, maar donker e
varieteiten vertonen soms eerder een metaalglans .

Samengevat hangt de glans dus vooral af van de toestand van het opper-
vlak, de brekingsindeks en de absorptie-eigenschappen .

De meest gebruikte termen zijn :
• metaalglans : komt voor bij ondoorzichtige (opake) mineralen die . he t

licht zeer sterk weerkaatsen, dus niet alleen bij metalen (zilver ,
platina, kwik, koper, . . .), maar ook bij een groot aantal sulfide n
(pyriet, galeniet, . . .) en oxiden (hematiet, magnetiet, . . .) ; doo r
oxidatie van het oppervlak kunnen metalen hun typische glans verliezen .

• diamantglans : komt voor bij doorzichtige mineralen met een hog e
brekingsindeks, zoals diamant, cerussiet, e .a .

* glasglans: komt voor bij doorzichtige mineralen met een middelmatig e
brekingsindeks, zoals kwarts, hemimorfiet, celestiet, calciet, . . . ;

het onderscheid tussen glas- en diamantglans is dus niet haarfijn t e
maken .

• harsglens: een glans zoals die van hars, komt o .m . voor bij opaal e n
sommige variëteiten van sfaleriet .

• vetglans : treedt meestal ❑ p bij mineralen die niet perfek-t helde r
doorzichtig zijn, zoals in sommige varieteiten van kwarts .

• parelmoerglans : treedt vooral op bij zeer splijtbare mineralen ,
waarin de mikroskopisch kleine splijtvlakjes het Newton-effekt ee n
rol speelt (vgl . met Newton-ringen die je soms waarneemt ❑ p dia e s
in glasraampjes) . Deze glans komt o .m. voor bij talk, bruciet, e .d .
Het basisvlak (001) van apophylliet-xx vertoont meestal een parel-
moerglans, terwijl de andere vlakken een glasglans vertonen . Apo -
phylliet splijt nl . erg gemakkelijk /1 (001) .

* zijdeglans : komt voor bij vezelachtige mineralen, zoals gips, chryso-
tiel, crocidoliet,

x porceleinglans : deze term wordt soms gebruikt voor eerder "troebele "
mineralen (door verwering, pseudomorfisme, tweelinglamellen, . . .) .
Vb . ❑ rth❑ klaas, .nefelien, leuciet, ., . .

GEONTETJWS

MAANDELIJKS TIJDSCHRIF T

JULI . 1979

MINERALOGISCHE KRING ANTWERPEN vz w

Verantwoordelijke uitgever : L . Michiels, 9akkersdreef 41 ,

B-2180 Kalmthout

79

MKA - KALENDER VOOR DE VAKANTIEMAANDEN 197 9

Tijdens de maanden juli en augustus 79 gaat er geen enkele aktivitei t
door. Dus geen maandelijkse vergadering noch jeugdvergadering en prakti -
kum .

Het volgende nummer van Geonieuws kunt u tegemoet zien einde augustus .

Wij wensen onze leden een aangename en steen-rijke vakantie toe .

NAJAARSBEURZEN IIl! BELGI E

Ter informatie volgen hier praktische gegevens voor hen die al s
exposant aan een van deze beurzen wensen deel te nemen :

9 september 1979 : DEURNE . 9de internationale beurs ingericht doo r
de Speleologische Stichting Deurne in de Gemeenteschool, Sint--Rochus -
straat 124 te 2100 Deurne .

Toegang voor de exposanten : 8 .00 tot 20 .00 uur ;
voor de bezoekers : 10 .00 tot 18.00 uur .

Deelnameprijs : 200 BF per 0,90 m tafel .

Inlichtingen en inschrijving : J . Delicaat, Lange Leemstraat 89 ,
2000 Antwerpen . Tel. 031/31 45 22 .

15-16 september 1979 : BRUSSEL . Ede internationale mineralen- e n
fnssielensalon, ingericht door de Brusselse vereniging C .G .B ., in d e
zalen van Hotel Métropole, de Br ❑uckéreplein 31, 1000 Brussel .

Inlichtingen en inschrijving : R . Leemans, Felix Delhassestraat 36 ,
1060 Brussel . Tel . 02/538 71 30 .

6-7-B oktober 1979 : DILBEEK . 2de internationale mineralenbeurs ,
ingericht door de Brabantse Geologische kring in het kultuurcentru m
Westrand .

Deelnameprijs : 400 BF per m tafel ,

Inlichtingen en inschrijving : Sakretariaat B .G .S ., Vanma1derenlaan 82
1710 Dilbeek . Tel . 02/465 77 69 .

17-18 november 1979 : LUIK . 10de internationale beurs INTERMINERA L
ingericht door A .G .A .B . in de zalen van het lyceum Lé ❑ nie de Naha ,
Boulevard d'Avroy 96, 4000 Liège .

Openingsuren : 10 tot 19 uur .
Deelnameprijs : 1800 BF voor 2 m ; 2500 BF voor 3 m ; 3200 BF voor 4 m.

Inlichtingen en inschrijving : R . Hubin, Heid du Moulin 8 ,
4051 Plainevaux (Neupré) .

80 .

FINERANT 7 9

Op dit ogenblik beschikken we nog niet over alle gegevens om ee n
volledig overzicht te geven van Minerant 79 . De formulieren van d e
opiniepeiling lopen nog gestadig binnen .

Het totaal aantal bezoekers bedroeg 2331, wat minder is als vorig
jaar. Wij hadden de eer mevrouw M . Schroyens, burgemeester van Antwerpe n
op onze beurs te mogen begroeten ; zij bedeelde de M1-4A daarenbove n
met een gift .

De grote toeloop in 1978 had uiteraard te maken met de tentoon-
stelling van een maansteen, en het feit dat er dit jaar gedurend e
het weekend van Minerant 79 in drie grote instituten open-deur-dage n
werden ingericht (met o .a . in de U .I .A . 50 000 bezoekers) zit er ook
voor iets tussen dat we deze keer minder bezoekers mochten ontvangen .

Financieel zal het resultaat in de buurt liggen als vorig jaar, om-
dat de lagere inkomsten uit de toegangsprijs gekompenseerd werden doo r
een verhoging van de tafelhuur . Ondanks het feit dat er bijna 100 0
bezoekers minder waren dan in 1978 bracht de bar 5000 BF meer op ; e r
werd dus per persoon zowat tweemaal zoveel gegeten en gedronken al s
in 197E .

Het geologisch materiaal dat te koop werd aangeboden was reed s
's zaterdags in de loop van de namiddag uitverkocht .

Daarenboven mogen we een dertigtal nieuwe leden verwelkomen .

De typische Minerant-sfeer (sommige exposanten komen naar Antwerpe n
alleen al voor de "ambiance") werd helaas verstoord door een nauwgezett e
kontrole (na een anonieme (?) tip) door de opsporingsbrigade van d e
douane i .v .m . de betaling van de BTW bij invoer van de buitenlands e
exposanten . Door een minnelijke schikking kon een katastrofe vermeden
worden, maar er zal dringend met de BTW-diensten een officiele regelin g
moeten uitgewerkt worden om de buitenlandse exposanten toe te late n
met een minimum aan formaliteiten deel te nemen . De Raad van Behee r
heeft besloten in een open gesprek de zaak met de bevoegde autoriteite n
te onderzoeken . Zo dient ook voor eens en voor altijd vastgesteld t e
worden welke kategorieen van deelnemers BTW-plichtig zijn en welke niet .
We zullen onze leden, de exposanten en onze zusterverenigingen op d e
hoogte houden van de evolutie van de situatie .

Ironisch genoeg werden de "goudzoekers", die wél alles hadden in he t
werk gesteld om in orde te zijn (voor hun goud moesten zij zelfs ee n
toelating tot uitvoer hebben van de Nationale Bank van Frankrijk) bi j
de grens t e g engehouden om een of andere duistere administratieve reden ;
één en ander had te maken met een stiptheidsaktie van de Franse douane .
Wanneer we deze feiten op een rijtje zetten zijn we blijkbaar nog er g
ver verwijderd van een verenigd Europa ! Hele bezoekers wisten dan oo k
niet, dat in het plonsbad in het midden van de zaal geen bootjes va n
spelende kie :Ieren (van exposanten) hadden behoren te varen, maar dat
daarin demonstraties hadden moeten te zien zijn van het goudwassen me t
de pan . Het Belgisch goud uit het massief van Stavelot was wél present ,
en wij zijn Prof . Dr . Uiaene en zijn medewerkers van de K .U .L . dankbaar
voor het feit dat zij ons deze monsters ter beschikking stelden .

Dan rest ons nog één belangrijk punt : de medewerking van de lede n

(én niet-leden) van onze vereniging was dit jaar formidabel . Zowel tij-
dens de opbouw als tijdens de beurs zelf als bij het opruimen waren e r
deze keer voldoende mensen om een handje toe te steken . We zullen geen
namen noemen om er geen te kunnen vergeten, maar aan allen onze wel-
gemeende dank voor de fantastische medewerking !

H . Dillen (sekretaris)

1

VERSLAG VAN DE VERGADERING VAN DE RAAD VAN BEHEER dd . 3 juni 79

1 Minerant 79

- Het voorlopig financieel rapport werd besproken . Er is een fik s
batig saldo .

- De enquête bij de exposanten werd besproken .
-- De BTW-kontrole werd besproken . De problemen i .v .m. BTW zullen
met de betrokken diensten besproken warden .

- Een lokaaltje wordt van de Stad Antwerpen gehuurd in de Handels-
beurs om het materieel ❑p te bergen .

- De uitgaven op het gebied van publiciteit (o .m. het hangen van
affichen in winkels) waren aan de hoge kant, zodat het budge t
voor publiciteit overschreden werd .

- Het probleem van de stroomvoorziening in de Handelsbeurs dien t
grondig bestudeerd . De stroom bedroeg dit jaar gemiddeld 223 A I

- De enquête bij de bezoekers wordt later besproken omdat er no g
dagelijks formulieren binnenkome n

- Diverse kleine problemen en voorstellen werden besproken .

2 . Tentoonstelling 1979,

- De tentoonstelling, met als onderwerp "Kwarts en silikaten" zal ,
indien dit past voor de K .M.D .A ., plaatsvinden begin november .
De heer Michiels neemt kontakt op met de Zoo .

- Een brainst❑rming van 5 minuten bracht een dertigtal suggestie s
en ideeen op . Er wordt o .m. gedacht aan een permanente diaprojek -
tie over kwarts en silikaten, intense propaganda in de scholen ,
een voordracht tijdens de tentoonstelling, een perskonferentie ,
uitgebreide didaktische panelen, verkoop van "slechts" silikaat-
mineralen, een brochure, enz .

- Een volgende vergadering van de RvB op 24 juni 79 zal aan de ten-
toonstelling gewijd zijn .

3 . ,Kursus Mineralogi e

Vanaf september 79 zal, telkens na de ruilvergadering, een uurtj e
les worden gegeven voor beginners over mineralogie . Meer gegeven s
hierover zullen verschijnen in Geanieuws .

4 . Vari a

- Er is een voorstel voor een ander (groter) lokaal . De heren
Vercammen en Van hee zullen ter plaatse een kijkje gaan nemen .
Mogelijke wordt bij wijze van proef de vergadering van septembe r
in dit lokaal gehouden .

- Doosjes "Jousi", kit en een beperkte hoeveelheid geologisc h
materiaal zal in de toekomst in voorraad gehouden worden, zoda t
ieder regelmatig kan bestellen .

H . Dillen (sekretaris)

8 2 .

MINERALEN UIT GROSBET0, ITALI E
-------------------------------- -

In de Colline Metallifere werden in de omgeving van Nicciolet a
enkele mineralen voor het eerst gevonden :

1. Gedegen zwavel, xx tot enkele cm .

2. Celestiet : blauwe prismatische xx tot 2 cm, met kubusvormige
pyriet-xx .

In de 'omgeving van Campiglia Marittima werden meer dan 10 0
specimens gevonden tot 12 x 8 cm met tot 2 cm lange glanzend e
ilvaiet-xx in hedenbergiet .

In een oude gipsgroeve in Civitella Paganico werden zeer mooi e
pyrrhatien-xx gevonden .

Voor meer inlichtingen kan men de vindplaatsenkartoteek raad-
plegen. Let op, sinds mei is het adres :

K . Ba l
Van Amstelstraat 164+
2100 Deurn e

LAVRION, GRIEKENLAND : EEN WAARSCHUWING
-- -

Levrion is de laatste tijd zowat een nieuw Eldorado aan het worde n
voor mineralenverzamelaars. Vorig jaar deden zich in het gebie d
vier dodelijke ongevallen voor. Het gevolg daarvan is dat de plaatse-
lijke overheid onlangs op een groot aantal plaatsen bordjes heef t
laten aanbrengen om het mineralenzoeken te verbieden ; za is in he t
algemeen thans het bezoek aan mijnschachten en ondergrondse vind-
plaatsen verboden .

Voor het overige kan in Lavrion, met uitzondering dus van de mijne n
zelfen enkele storthopen in de onmiddellijke nabijheid van ingangen ,
nog steeds vrij verzameld worden .

83 ♦

AANWINST VOOR DE BIBLIOTEE K
- ------------------------- -

Mineralogy❑f the planets : a v ❑yage in space and time ,

J .U . Smith ; overdruk uit Mineralogical Magazine 43 (325), 1-89 (1979) .

Dit boekje geeft een overzicht van wat op dit ogenblik bekend is over

de mineralogie van een aantal hemellichamen .

Niet alleen de aarde, de maan en meteorieten, waarvan men in onz e
laboratoria over monsters beschikt werden behandeld, maar ook ander e
planeten, zoals Mercurius, Venus, Mars, en verder kometen en asteroiden .
Uiteraard gaat het in vele gevallen eerder ❑m spekulaties dan o m

direkte waarnemingen .

VRAAG EN AANBOD
- ----------------

* Een echtpaar maakt vanaf begin augustus een reis op zoek naar mine-
ralen en fossielen door de volgende landen : Frankrijk, Spanje ,

Marokko, Algerie, Tunesie, Italie, Oostenrijk, Duitsland . Reisduu r

ongeveer 3 maanden . Verplaatsing en verblijf in een autohome Volks-
wagen . Zij zoeken 2 geinteresseerden om hen te vergezellen ; de on-

kosten worden dan door vier gedeeld .
Belangstellenden kunnen rechtstreeks (dringend) kontakt opnemen me t

de heer E . Ramboer, Roeselarestraat 85, 8160 Diksmuide .

* Een verzamelaar wenst om ouderdomsredenen zijn verzameling te ver-
kopen (met inbegrip van literatuur en een stereomikroskoop merk
Hertel & Reuss) .
De verzameling wordt slechts integraal verkocht en het gaat om ee n

bedrag van ca . 20 000 DM .
Belangstellenden kunnen rechtstreeks kontakt opnemen met de hee r
Karl Baumgart, Severinstrasse 4, D-4100 Duisburg 14 (Rheinhausen)

Duitsland ; tel. 02135/64 266 .

TENTOONSTELLING IN ZWITSERLAND

	 ,	

Bij gelegenheid van het 50-jarig bestaan van de Mineralenzaak van d e
familie Indergand, richt deze familie een interessante tentoonstellin g

in met als thema : "Mineralen uit de Gotthardbahntunnel 1872-1880'x ,

U kan deze tentoonstelling bezoeken in de lokalen van de famili e
Peter Indergand, am .Bahnh ❑ fplatz, CH-6487 GtSschenen . Tel . 044/65 37 2

of 65 623 . De tentoonstelling loopt van 1 juni tot 15 september 79 o p

werkdagen telkens van 8 tot 12 en van 13 tot 18 .34 uur .
Wij bevelen een bezoek aan deze tentoonstelling ten zeerste aa n
Terloops stippen we aan dat in deze winkel nog een aantal oude pracht-
exemplaren te koop zijn van Lengenbachmineralen .

84 .

NIEUWE MINERALEN

Voor verdere gegevens zie 't The American Mineral❑gist", 64 (1-2), 241-24 5
(1979) .

Bartonie t

G .K . Czamanske et al ., Earth Planet . Sci . Lett ., 40, 107-110 (1978) .

Formule : K 3 Fe
10 S 1 4

Zwartbruine massa's, tot enkele mm groot, vergroeid met pyrrhotiet .
Nadere gegevens ontbreken .
Vindplaats : Coyote Peak, California, U .S .A . met rasvumiet en een no g
niet beschreven sulfide (NaFeS 2 (OH)) .

Bazirie t

B .R . Young et al ., Mineral . Mag ., 42, 35-40 (1978) (zie Am. Mineral . ,
61, 175 (1976)) .

Formule : BaZrSi 309

Kleurloze korrels ; blauwwitte fluorescentie onder korte golf .
Vindplaats : Rockall Island, Inverness-shire, Schotland met ❑ .a . elpidiet .

Boyleie t

t5 . Walenta, Chemie der Erde, 37, 73-79 (1978) .

Formule : (Zn,Mg)504 .4H 2 O

Monoklien . Komt voor als witte, niervormige massa's in de Kropbac k
groeve, Zwarte Woud, Duitsland .

Brenkie t

G . Hentschel et al ., Neues Jahrb . Mineral . Monatsh ., 325-329 (1978) .

Formule : CaF 2 .CaC03

Orth ❑ rh ❑mbisch. Stervormige aggregaten bestaande uit kleurloze kristalle n
tot 1 mm groot .
Vindplaats : Brenk, Eifel, Duitsland .

Chab ❑urnele t

P . Picot dn Zdenek Johan, Atlas des Minéraux Métalliques . Mem . Bur .
Rech . Geel . Minieras, 90, 1-402 (p . 115) .

Formule : (Ti, Pb) 5 (Sb,As) 21 S34

Triklien . Wit .
Vindplaats : Jas Roux, Frankrijk met realgar, pierrotiet, routhieriet ,

laffittiet, smithiet en stibniet .

85 .

Changbaiie t

Acta Geol . Sinica, 1, 54-62 (1978) .

Formule : PbNb 20 6

Trigonaal . Kleine tabulaire kristallen, soms sferulieten, gemiddel d
0 .2-0 .4 mm (tot 5 mm) groot . Kleurloos tot geelbruin, doorzichti g
tot doorschijnend .
Vindplaats : Tanghua, Kirin, China .

Emeleusie t

B .G .J . Up-ton et al ., Mineral . Mag ., 42, 31-34 (1978) .

Formule : Li 2 Na 4 Fe 2+51 12 03 0
Orthorhombisch (pseudohexagonaal) . Witte, doorzichtige kristallen ;
kan voorkomen als triplets .
Vindplaats : Zuid-Groenland .

Kidwellie t

P .B . Moore en J . lto, Mineral . Mag ., 42, 137-140 (1978) .

Formule : NaFe9+ (0H) 10 (PD4) 6 .5H2 O

Monokiien . Sferische kristalaggregaten bestaande uit zeer fijn e
kristallen . Geel tot geelgroen .
Vindplaats : Obachita Mountains, Arkansas, Indien Mountain, Alabama en
Irish Creek, Virginia, U .S .A . en RotlMufchen Mijn, Waldgirmes ,
Duitsland .

Mangaanhumie t

P .B . Moore, Mineral . Mag., 42, 133-136 (1978) .

Formule : (Mn,Mg,Fe,Ca) 7 (0H) 2 (5iO 4) 3 (mangaananalogon van humiet)

Orthorhombisch . Komt voor in de Brattfors mijn, Nordmark, VM .rmland ,
Zweden met katoptriet, manganostibiet en galaxiet .

Phurcalie t

M . Deliens en P . Piret, Bull . Minéral . (Soc . fr . Minéral . Cristallogr .) ,
101, 356-358 (1978) .

Formule : Ca 2 (U0 2) 3 (P04) 2 (0H) 4 .4H 2 O

Orthorhombisch . Tabletvormige, gele kristallen tot 1 mm lang ; nie t
fluorescerend .
Vindplaats : Bergen, Vogtland, Saksen, Duitsland .

Vikinqiet, eskimoiet, ourayiet, treasuriet, schirmeriet (nieuw e
gegevens)

S . Karup-MOller, Bull . Geol . Soc . Denmark, 26, 41-68 (1977) .
E . Makovicky en S . Karup-MOller, Neues Jahrb . Mineral . abn ., 131 ,
56-82 (1977) .

Algemene formule : Pbn_1-2xBi2+xAgxSn+2 (substitutie van Ag+Bi voor 2Pb) ;

lillianiet : Pb3 Bi2 S 6 .

86 .

Deze mineralen hebben overeenkomstige optische eigenschappen e n
X-straaldiffraktiepatr ❑nen (poeder), zodat identifikatie moeilijk is .

Vikingiet, : Ag5Pb8Bi13S30 ; monoklien ; licht grijs tot staalblauw .

Ivigtut, Groenland .

Eskimaiet : Ag7 Pb 1G Bi 15 S 36 ; m❑ n ❑ klien .

	

Ivigtut, Groenland .

0urayiet :
Ag 25Pb 30 Bi41 5 104 ;

	

orthorhombisch . Old Lout mine, Ouray ,

Colorado, U .S .A .

Treasuriet : Ag7Pb6Bi15S32 ; monoklien . Treasury mine, Col ❑rada, U .S .A .

Echirmeriet : (nieuwe gegevens) Ag3Pb38i9S18 - Ag 3Pb 65i7 S16 .

Welshie t

P .B . Moore, Mineral . Mag ., 42, 129-132 (1978) .

Formule : Ca 2 Mg 4 Fe3+ 0 25i4 Be 2 0 1 8
Triklien . Komt voor als prismatische zwartrode kristallen tot 3 m m
in Langban, Zweden mat berzeliiet en andere zeldzame mineralen .

Natriumanaloq ❑n van dachiardie t

A . Alberti, C❑ntrib . Mineral. Petrol ., 49, 63-66 (1975) .
T . Yoshimura en S . Wakabayashi, Sci . Repts . Niigata Univ., Ser . E ,
Ge ❑ l ., No . 4, 49-64 (1977) .

Formule : (Na t7 Ca,K 2)4-5 (5i,Al)48O96 .25-27H 2O

Vindplaats : Alpe di Suisi, Italië en Tsugawa, Japan .

Nieuwe gegeven s

Cannizzarie t
Deweylie t
Sarcoliet

W . Van Tichele n

87 .

MINERALENBEURZEN IN JULI 197 9

Kufstein (A), Kolpingsaal ; 8 tot 17 uur .
Inlichtingen : P . Werren, Niederbreitenbach 87 ,

A-6322 Kirchbichl .

Brighton (GB), Metropols Hotel, Brighton, Sussex .
Inlichtingen : E . Barrett, PO Box 35, Hemel Hempstead, Nerts . ,

HP1 1EE, GB .

8

	

Fiesch (CH), Schulhaus, 8 .30 tot 17 uur .
Inlichtingen : M. Wellig, Verkehrsbtr ❑ , CH-3984 Fiesch .

Thiviers (F), 9 tot 19 uur .
Inlichtingen : R . Cruége, F-24800 Thiviers .

Pau (F) .
Inlichtingen : J .P . Deheegher, Lotissement Vergez, Aressy ,

F-64320 Bizonos .

Sainte-Marie-Aux-Mines (F) .
Inlichtingen : F . Lehmann, 70, rue Wilson, F-68160 Sainte-Marie -

aux-Mines .

14-15 an CE), Salie des Fttes, 9 tot 19 uur .

Inlichtingen : S . Hammel, Les Granges, Ongles ,
F-04230 St-Etienne--les-Orgues .

14-15 Réalmont (F) .
Inlichtingen : Café du Centre, F-81120 Réalmant .

14-15 Riccione (1), Pallazzo del Turismo .
Inlichtingen : A . Travaglini, Viale Maroncelli 7, I-Riccione .

14-15 Monte Carlo (F), Hotel Loews .
Inlichtingen : R . Blanc, 116 rue de l'End ❑ume, F-13007 Marseille .

15 Mittersill (A), Hauptschule, .B tot 16 uur .
Inlichtingen : F . Stumberger, Hauptschule, A-5730 Mittersill .

21-22 Zuoz (CH), Turnhalle, 11 tot 18 resp . 9 tot 17 uur .
Inlichtingen : B . Lareida, Via da 1'Alp 19, CH-7500 St-Moritz .

21-22 Millau(F), Salie du Parc de la Victaire ; 10 tot 19 uur .
Inlichtingen : Club Millauois de Géologie, 7, Piace du Mandarous ,

F-12100 Millau .

28-29 Biarritz (F) .

es .

MINERALEN9EURZEN IN AUGUSTUS 197 9
ar r	 r r-r	

4-5 Disentis (CH) , Turnhalle, 13 tot 21 resp . 10 tot 16 uur .
Inlichtingen : J . Furger, via S . Placi, CH-7180 Disentis .

5 Datteln (D), Stadthalle, 9 tot 18 uur .
Inlichtingen : G . Wallon, Gartenstrasse 32, D-4005 Meerbusch 1 .

11-12 Chamonix (F) .
Inlichtingen : P . Rousselle, "La Vardache", les Storts ,

F-74190 Passy-Le-Fayet .

18 Rotterdam (NL), Ahoycomplex, Zuiderparkweg, 10 tot 17 uur .
Inlichtingen : J . Hoogstadt, Hr . Nic ❑laesstrasse 38a, Rotterdam .

18-19 Gerardmer (F) .
Inlichtingen : M . Didier, Victor Ramberchamp, F-88400 Gérardmer ,

18-19 Bristen (CH) , Neues Schulhaus, 14 tot 18 resp . 10 tot 17 uur .
Inlichtingen : A . Zberg-Tresch, Madrano, CH-6499 Bristen (Ur) .

18-19 St-Che,ly-D I Apcher (F) .

25 Rozenburg (NL), Vlinderschool, Gladiolenlaan 6 . _
inlichtingen : Veraan, Baarsweg 307, NL-3192 VH Hoogvliet .

25-26 Aix-Les-Bains (F), Palais des Fleurs .
Inlichtingen : F . Peirani, Hotel des Bains, F-73100 Aix-les-Pains .

25-27 Harrogate (GB), Cruwn Hotel, Harrogate, Sussex .
In achtingen : E . Barrett, PO Box 35, Hemel Hempstead, Herts . ,

HP1 1EE, GB .

26 Etraygues-sur-Truyere (F) . Enkel ruil !
Inlichtingen : Marc Emile, Passage Marcou, F-12140 Etraygue s

26 Martigny (CH), Salie Communale, av . du Grand St Bernard ,
9 tot 17 uur .
Inlichtingen : F . Fontannaz, Fleurival, CH-1926 Fully .

89 .

UIT ONZE TIJDSCHRIFTE N
----------------------- -

_Minéraux et Fossiles, n° 53, mei 1979

	

18-25

	

Aperru sur l'histoire géologique du Morvan ;

	

37-42

	

Sidérite filonienne (La Amistad ., Spanje) ;

	

47-53

	

Les gastéropodes .

Monde et Minéraux, n° 3D, mei-juni 197 9

	

6-9

	

L'Yslande ;

	

10-12

	

Schreiber, élève de Werner ;

	

14-1G

	

Minéralogie de la régi ❑n Parisienne ;

	

18-19

	

Principaux Musées Etats-Unis et Canada ;
20-29/33 Nodules fassilifères de l'Araripe (Brazilië) ;

	

30-32

	

Bureau de Recherches Géologiques et Minières (BRGM) ;

	

36-37

	

Le Triève (isère) .

_ Der Aufschluss, 30 (5), mei 197 9

147-149 Neue Funde von Milarit und Bavenit (Oostenrijk) ;
150-162 Liber die westlichen Kykladen

	

(Griekenland) ;
163-171 Die Phacopen der Trilobitentrift von Gees bei Gerolstein ,

Eifel ;
172-179 Die Nah- und Makrofotografie van Mineralien .

Lapis,

	

4 (5), mei 1979

6-7 Aurichalcit ;
9-17 Ivigtut (Groenland .) ;
18-22 Aetzerscheinungen an Kristallen, Experimente die gelingen ;
23-25 Kristallf ❑rmen, 25 . Zwillinge tetragonaler Kristalle ;
26-29 Sherrybraune Topase von Duro Preto (Brazilin) ;
30-34 Bestimmen-leicht gecoacht ; sekundnre Kupfermineralien ;
35 Kinoit .

9 0

DE TIJD IN DE GEOLOGIE

P . d'Hanen s

1. Het tijdsbegrip

	

_
(zie Geonieuws mei 1979)

2. De relatieve tijdmetin g

3. De absolute tijdmeting - De radiornetri e

In het vorig artikel hebben we gezien dat de wetenschap in d e
vorige eeuwen stilaan een inzicht begon te verkrijgen in de geo-
logische processen . Men had begrepen dat bepaalde verschijnselen ,
die men uit het aardmateriaal was te weten gekomen, eerder hadde n
plaats gevonden dan andere . Men kon vele waarnemingen in de aard-
korst in een relatief tijdsverband indelen . Men zocht echter naa r
een meetmethode ❑m aan getallen te komen, om de verschijnselen i n
een absolute tijdsschaal te dateren .

Een eerste poging tot absolute datering geschiedde door d e
Zweedse geoloog G . De Geer in 188+ . Zijn methode was echter beperk t
tot de laatste geologische periode vanaf het einde der IJstijd to t
heden . Vbbr het front van de afsmeltende 5kandinavische ijska p
bevond zich een zee . In deze zee werd

	

tijdens de zomer door aan-
voer van het smeltwater van de ijskap fijn en lichtkleurig zan d
afgezet ; in de daaropvolgende winter werd hierop een dunnere laag
van donkere modder neergezet . Een lichte en een donkere band vor-
men de aanduiding voor één jaar . Van Zuid-Zweden uit noordwaart s
gaande warden deze jaarbanden of varven steeds recenter ; boven d e
poolcirkel sluiten deze varven aan op onze huidige tijd . De Gee r
en zijn medewerkers konden deer telling van deze jaarbanden ee n
nauwkeurig idee verkrijgen van het tijdstip van deze afzettingen :
zo vonden ze dat de rand van de ijskap in Zuid-Zweden zich daa r
13 500 jaar geleden had bevonden . De methode van De Geer was we l
nauwkeurig maar niet algemeen te gebruiken en bovendien slecht s
voor korte geologische perioden .

Met de ontdekking van de radioaktiviteit door Henri Becquere l
in 1896 werd de basis gelegd voor een absolute datering van ge-
steenten en dit in een grote mate van nauwkeurigheid .

Voor het principe van deze methode moeten we wel eventjes d e
bouw van het atoom nader bekijken . Een atoom bestaat uit een posi-
tief geladen kern waaromheen negatief geladen elektronen bewegen .
Het aantal negatieve elektronen rond de kern is gelijk aan he t
aantal positief geladen deeltjes in de kern nl, de protonen ; het
atoom is hierdoor elektrisch neutraal . Het getal dat het aantal
negatieve elektronen ofwel het aantal positieve protonen uitdruk t
noemen we het atoomnummer van dat element . Nu bevat de atoomker n
eveneens een wisselend aantal ongeladen deeltjes : de neutronen .
Deze neutronen veranderen dus niets aan de elektrische ladin g
van de atoomkern maar beinvloeden wel de massa van het atoom .
Het aantal protonen én neutronen samen drukt men uit in het massa-
getal van het element . Atoomnummer en massagetal kenmerken een
chemisch element en men gebruikt er een bijzondere schrijfwijz e
voor: bovenaan links van het symbool : het massagetal ; onderaan
links : het atoomnummer ;

2bv . koolstof : 1
6
G .

9 1 .

Sommige chemische elementen bezitten atomen met eenzelfde atoom-
nummer maar met een verschillend massagetal, dit betekent dat dez e
atomen onderling enkel verschillen door het aantal neutronen in hu n
kern . Deze atomen noemt men isotopen van eenzelfde element . Zo heef t
koolstof bijvoorbeeld 7 isotopen nl .

10

	

11

	

12

	

13

	

1 L

	

15

	

1 6
60t 6C, 6C, 6 C, 6C, 6 C ,

	

6 C .

Radiaaktiviteit is het verschijnsel dat bepaalde elementen doo r
desintegratie van atoomkernen, voortdurend en spontaan korpusculai-
re 0t en (s-straling en elektromagnetische (-straling uitzenden .
Deze desintegratie geschiedt met een absoluut vaststaande snelhei d
en wordt bovendien door geen enkel bekend fysisch of chemisch ver-
schijnsel be!nvlaed .

Rije■(-straling zendt de atoomkern twee protonen én twee neutro -
nen uit ; dit is in feite het uitstralen van een heliumkern . Hier-
door daalt het massagetal van het oorspronkelijk atoom met vie r
en het atoomnummer met twee . In het volgend voorbeeld gaat uraniu m
door emissie van alfa-straling over in thorium .

2380 ** Z34
T h

9Z

	

9 0

Bij{3--straling splitst een neutron van de kern zich in een elek -
tron, dat uitgestoten wordt, en in een proton dat het atoomnumme r
met één zal doen stijgen .

Th

	

o

	

Pa

	

U.234

	

!

	

234

	

/

	

Z34
90

	

91

	

9 2

5--Straling bestaat uit harde rfntganstralen met korte golflengte .

Het radioaktief proces, de spontane kernsplijting is een statis-
tisch proces : het is niet te voorspellen welke atoomkern zal uit-
eenvallen maar wel is de kans daarop voor iedere kern gelijk . Dit
heeft voor gevolg dat per eenheid van tijd steeds eenzelfde percen-
tage van radioaktieve kernen zal desintegreren .

De radi ❑aktiviteit van een element neemt exponentieel af . He t
aantal atomen dat per tijdseenheid uiteenvalt is recht evenredi g
met het totaal aantal radi°aktieve kernen en met een evenredigheids-
faktor 0%, lambda) die specifiek is voor ieder radioaktief element .
Uitgedrukt in een wiskundige vergelijking geeft dit het volgende :

N t - N
o

	

e
X.t

(exponentiële desintegratiewet)

N : oorspronkelijk aantal atomen van het onstabie l
°

	

isotoo p

X : desintegratiekonstant e

t : tij d

N t : aantal atomen van het oorspronkelijk isotoo p
die ne tijd t nog overblijven

92 .

Men werkt echter meestal met een andere konstante nl . de "half-
waardetijd" : dit is de tijd waarin de helft van het oorspronkelij k
aantal radioaktieve kernen is uiteengevallen .

Het uraniumisotoop-238 heeft een halfwaardetijd van 4,5 miljar d
jaar ; het eindprodukt van deze vervalreeks is het loodisotoop-206 .
Van 1000 atomen uranium-238 zullen er na 4,5 miljard jaar nog 500
over zijn ; de andere 500 zijn overgegaan in lood-206 . Nog een s
4,5 miljard jaar later zijn er nog 250 atomen uranium-238 over ter-
wijl net aantal lood-206 atomen gestegen is tot 750 . Dit gaat zo
verder met een vaste regelmaat . Deze desintegratietijden gebruik t
men als geologische klokken omdat ze zoals reeds vermeld door geen
enkel fysisch of chemisch gebeuren beinvloed worden . Men kent iso-
topen met halveringstijden van seconden, minuten, dagen, duizenden ,
miljoenen en miljarden jaren .

Moeder -
isotoop

Halfwaardetij d
in jaren

Dochter-
isotoop

Method e

238U 4,498 x 109 206Pb uranium-loo d

235U 7,13 x 10 6 2❑7P b uranium-loo d

232Th 1,39 x 10 10
208Pb

thorium-loo d

87
Rb 5,0 x 1010 87Sr rubidium-strontiu m

40K
1,3 x 109 40Ar kalium-argo n

234 U 2,5 x 10 5
230Th

uranium

230Th 8,0 x 10
4 226Ra

ionium

14 C
5,7 x 103 14 N koolstof-14

Tabel van de meest geschikte isotopen voor ouderdoms-
bepalingen .

De geochronologie eist radiokernen met niet alleen een nauwkeuri g
bekende halfwaardetijd maar bovendien een halveringstijd die één to t
tweemaal groter is dan de te meten periode (meestal een miljard jaar) .
Mocht de halfwaardetijd veel groter zijn dan is de hoeveelheid ver -
valprodukten te klein voor meting en in het omgekeerde geval zouden
alle atomen reeds gedesintegreerd zijn .

De meting van de radioaktiviteit van een gesteente is niet altij d
zo eenvoudig . Zo kan de intensiteit van de straling zeer laag zij n
doordat het gehalte aan radiaaktief materiaal zeer gering is . In de
praktijk meet men de hoeveelheden van moeder- en dochterkern in he t
gesteente zeer nauwkeurig met een massaspektrometer .

De uranium-lood-methode (U-Pb) is de oudste ; thans maakt men ech-
ter meer gebruik van de kalium-argon (K-Ar) en de rubidium-strontiu m
(Rb-Sr) methode . De meest bekende radiometrische methode is waar-
schijnlijk wel de koolstof-14-methode . Deze funktioneert volgens een
enigzins ander principe dan voorgaand beschreven maar ook hier lig t
radioaktiviteit aan de basis .

Het element koolstof (C) heeft zoals reeds vermeld zeven isotopen .
Natuurlijk koolstof is eigenlijk een mengsel van twee stabiele iso-
topen: koolstof-12 (98,9 %) en koolstof-13 (1,1 %), De koolstofatomen
met massanummers 10,11, 14, 15 en 16 zijn radi ❑aktief en komen slecht s
in bijzondere omstandigheden voor en dan nog in zeer kleine hoeveel-
heden . Zo treft men in de bovenste atmosfeer kleine hoeveelheden aa n
van het radioaktieve isotoop koolstof-14 . Dit ontstaat als gevolg van
de inwerking van kosmische straling op het stikst ❑ fatoom-14 . Het radio-
aktieve koolstof-14 verbindt zich met zuurstof tot koolzuur en ver-
mengt zich in de lagere atmosfeer, waar het door levende organisme n
wordt opgenomen (bv . door de planten in de fotosynthese) .

Men gaat hierbij uit van de volgende veronderstellingen :
- de produktie van koolstaf-14 in de atmosfeer is konstant ,
- de snelheid van vermenging van koolstof-14 in de biosfeer is sne l
vergeleken met de vervaisnelheid van dit isotoop ,

- het gehalte koolstof-14 in het weefsel ven levende organismen i s
konstant .

Bij de dood van een organisme wordt geen koolstof-14 meer toegevoeg d
en het aanwezige .koolstof-14 desintegreert met een halfwaardetij d
van 5570 jaar . Men vergelijkt het gehalte C-14 van het organisme me t
onbekende ouderdom met het gehalte C-14 aanwezig in een levend exem -
plaar. Met deze methode kan men werken ❑ p hout, houtskool, veer ,
bladeren, haren, botten, huid, calcietschelpen en dergelijke .

Koolstof-14 wordt kwantitatief gemeten door zijn radiaaktiviteit ;
massaspektrometrie kan hier niet toegepast worden .

De maximale ouderdomsbepalingen voor koolstof-14 liggen bi j
60 000 jaar . Van de oorspronkelijke hoeveelheid koolstof-14 blijf t
vanaf 50 000 jaar niet veel meer over zodat de meetfouten te groe t
werden . Men heeft de betrouwbaarheid van de koolstof-14 methode ge-
test door vergelijking met archeologisch en historisch materiaal en
met jaarringdateringen van bekende ouderdom . Vergelijking met dit
laatste heeft aangetoond dat de vorming van koolstof-14 in de hoger e
atmosfeer in het verleden niet konstant is geweest . Men heeft dit
ingekorrigeerd in de meetmethode zodat we thans spreken van d e
"gecalibreerde koolstof-14-datering" .

Als het mogelijk is past men op een gesteente meer dan één method e
toe ; zo verkrijgt men juistere metingen . Wanneer verschillende date-
ringsmethodes voor een zelfde gesteentemonster een zelfde ouderdo m
geven mag men meestal besluiten dat deze ouderdom betrouwbaar vas t
staat. Men zegt dat het gesteente een "konkordant ouderdomspatroon "
vertoont . Er zijn echter eveneens gevallen bekend waar men met ver-
schillende radiometrische methoden een verschillende ouderdom voo r
het gesteente verkreeg ; dit noemt men een "diskordant ouderdoms-
patroon" . Dergelijke metingen kunnen nochtans veel informatie ver-
schaffen over de geschiedenis van een gesteente .

Fundamentele geologische verschijnselen die kunnen gedateer d
werden met radiometrie zijn de kristallisatie van magmatisch gesteent e
en de herkristallisatie van magmatisch of sedimentair gesteente o p
voorwaarde dat er een metamorf gesteente ontstaat . Soms kan men ook
sedimenten dateren .

Veel faktoren kunnen storend werken op de radiometrische datering .
In veel gevallen moet men dan ook de nodige korrekties in rekenin g
brengen. Zo kan er verlies op opname van het moederelement of van he t
vervalprodukt optreden anders dan door het radioaktief proces . He t
dochterelement in het gesteente kan afkomstig zijn uit het nevenge-
steente of uit het oorsprongsgebied van het gesteente tijdens d e
kristallisatie . Bepaalde mineralen nemen slechts atomen op van he t
vervalprodukt in hun kristalrooster bij een temperatuur die ver bene -
den het stalpunt ligt .

9 4 .

De radiometrie biedt dus een aantal mogelijkheden tot absolut e
datering . Nochtans komen niet alle gesteenten in aanmerking voor dez e
dateringsmethode . Er moeten uiteraard radioaktieve elementen inge-
bouwd zijn in het nieuw gevormde mineraal ; dit is eigenlijk allee n
waar voor vulkanische gesteenten . Sedimentlagen kunnen zelden ge-
bruikt warden omdat de erin voorkomende radioaktieve mineralen reed s
een lange geschiedenis achter de rug hebben voor ze ingebed werden ,
Nochtans is er hier een interessante uitzondering die ook minera-
logen zal interesseren . Het mineraal glauconiet, dat zich tijden s
sedimentatie in vele zeezanden vormt, bevat kalium (K) en kan bij-
gevolg gebruikt warden in de K-Ar-methode . De ouderdom van fossiele n
is_dus rechtstreeks meetbaar wanneer deze fossielen voorkomen i n
sedimenten die glauconiet bevatten .

De eerste radiometrische ouderdomsbepalingen van mineralen werde n
in 1907 uitgevoerd door Boltwood en Strutt . Nadien heeft Arthur Holme s
=e methode verder uitgebouwd . In de twintiger jaren vond hij in
Canadees gesteente een ouderdom van 2 miljard jaar . Dit was zee r
verrassend omdat men tot dan toe ervan overtuigd was dat 2 miljar d
jaar ongeveer de leeftijd moest zijn van de kosmos . De astronome n
hebben dan ook hun schattingen moeten aanpassen .

Thans neemt men aan dat de aarde ongeveer 4600 miljoen jaar ou d
is, hoewel nog geen aardse ❑ esteenten werden gevonden die deze ouder--
dem benaderen, en het blijft een vraag of ze ooit zullen gevonde n
worden .

Voor deze waarde van 4600 miljoen jaar baseert men zich op radio -
metrische ouderdomsbepalingen van meteorieten en van bodemmonster s
van de maan . Beide bepalingen geven de hoger vermelde waarde van
4600 miljoen jaar .

Radiometrie en k ❑rrelatie met stratigrafische en paleontologisch e
gegevens hebben het mogelijk gemaakt van de geschiedenis van de aard e
en de processen die zich in het verleden hebben afgespeeld, ee n
vrij nauwkeurig beeld te verkrijgen .

(vervolgt)

	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12
	page 13
	page 14
	page 15
	page 16
	page 17
	page 18
	page 19
	page 20
	page 21
	page 22
	page 23
	page 24
	page 25
	page 26

