G342 Sedimentation and Stratigraphy

Name:________________________

Laboratory 6

Assoc. Prof. A Jay Kaufman

7 March 2005

Construction of a stratigraphic section

This coming weekend we will travel to Sideling Hill to investigate Devonian aged sediments of the Rockwell and Purslane formations. To familiarize yourself with the stratigraphy and the interpretation of these marginal marine to fluvial sediments, you will construct a composite stratigraphic column using the attached geological log.
In the field:

1. Take a look at the entire section. Try to decide what major units can be differentiated and will be useful for subdivision. Use the 1.5 meter measuring stick (always held at right angles to the bedding to obtain true thickness) to measure each unit.

2. Make careful notes of your measurements and take notes describing the rocks on the outcrop. Assume nothing. Look carefully and use a hand lens. In addition to thickness of individual units, note the bedding type, color (both fresh and unweathered), grain size, composition, fossil content, etc.

3. At the end of the measurements add up the total section thickness.

For the laboratory:

1. Choose a suitable scale (at least 2 cm to the meter) depending on the total thickness of the units based on the written log.

2. Draw the cross section on graph paper. Remember to make the column width correspond to grain size estimates in the written description. Draw the column so that grain size increases to the right.

3. Use the symbols given in the accompanying page (plus others necessary to represent what was seen on the outcrop). Make up symbols for the qualifiers, such as shaley sandstone, sandy limestone, etc.

4. Symbols for various fossils noted should be placed alongside the stratigraphic column. See the accompanying page for examples, or use your imagination.

5. Symbols for sedimentary structures should also be placed alongside the stratigraphic column. Refer to the suggestions in the accompanying page and make up symbols for any structures not represented there.

6. Prepare a legend to explain the various rock symbols used on your column (including qualifiers). Make separate legends to explain any fossil or sedimentary structure symbols. Remember to give the scale of your section.

7. In addition to grading the accuracy of your section, marks will be given for neatness and how professional the finished product appears.

PAGE
1

