CASE STUDY – Diamond or Quartz?

The envelope was from “Krause and Earwood, Attorneys At Law”. Karen cringed. It probably contained either a solicitation or a subpoena. Either way there couldn’t be anything good inside it. As a dental hygienist, Karen suspected a lawsuit involving one of her patients. Could it have been a problem with the x-ray machine? Did someone contract a deadly disease and decide to blame it on the folks at her dental office? With a sinking heart, she opened the envelope and began reading the enclosed letter:

Dear Ms. Blades:

Our firm has been appointed administrator of the estate of your late uncle, Ward Jones.

Karen breathed a sigh of relief. This certainly wasn’t a subpoena.

Ward Jones was the last of her uncles and, he was her favorite uncle. He had been an adventurer, a world traveler, living out of a backpack, sleeping on the ground, eating all sorts of unusual foods. She remembered fondly his visits when he would bring her some unusual artifact or stone from a far away place. He never stayed very long. Her pet name for him was “Uncle Indy” and she had read in the newspaper about his untimely death six months earlier.

Ward Jones had perished during a volcanic eruption in Colombia while trying to save a family of eight who lived in a small farming community near the base of the volcano, Nevado del Ruiz. That was so typical of Uncle Indy - always trying to help the poor, always trying to rescue someone! He had managed to lead seven members of the family to safety, but when he went back to save the last, and youngest of the children, the village was hit by a fast-moving pyroclastic flow. In an instant he and the child were incinerated by the hot flow. His remains were buried in the cemetery of a nearby village. He was given a hero’s funeral, with flowers and fire-crackers.

Somehow this letter was beginning to bring closure to a very sad time in Karen’s life. She continued reading.

Your uncle left a will, which instructs us to call together you and your brother, Mr. Jamie Blades, to appear in our offices at 1022 Congress Ave., Suite 200, Houston, TX 77006 at 9:00 am on Monday, xxxxxx 15, 200X.

“Jamie”. There was a name that caused Karen even more pain. Jamie was her younger, and only, brother. He had dropped out of high school when he was 16 and had been bumming around most of his life, working odd jobs and doing a couple of stints in the county lockup: once for DWI and once for resisting arrest and hitting a police officer in front of a bar in Dallas. She kept trying to get him straightened out but he refused her help. She hadn’t seen him in over five years and was surprised the lawyers had found him. He and Uncle Indy had not gotten along well at all.

Karen read on.

 The purpose of this meeting is to distribute the final two articles of the estate of Ward

 Jones, namely a 1,000 karat diamond “in the rough” and a specimen of crystalline

 quartz of equal size.

Diamond or Quartz? – Page 2
 The rough diamond, if properly cut by a professional, should yield one of the largest

diamonds in the world, with a possible value of more than five million dollars

($5,000,000). The specimen of crystalline quartz has been appraised as having no value

at all. Both specimens look remarkably similar and visually, one cannot be identified

conclusively from the other.

The letter continued:

Your uncle’s will includes the following instructions, written in his own hand:

(1) “Dear Karen, I give you the privilege of choosing first between the two specimens.

(2) Whichever specimen you choose will be yours. Whichever specimen you don’t choose, will automatically belong to your brother, Jamie.

(3) You will have only one minute from the time you first see the specimens to make your choice.

(4) You will have at your disposal a hammer, a steel nail, a glass plate, a porcelain plate, a copper penny, a bottle of dilute hydrochloric acid, a magnetic compass, and, of course, the two mineral specimens. Nothing else.

(5) During that one minute, you will be allowed to perform only one test before making your choice. Performing a test on both specimens will be considered two tests.

(6) If, for any reason, you should violate any of these rules, the privilege of choosing first will pass immediately to your brother, Jamie.

Good luck, Karen. I know you can do it! I know you can figure it out! Love, Uncle Indy.”

The members of our firm look forward to your presence in our offices next Monday.

Sincerely,

Eric Krause and Jonathan Earwood

Karen sat, stunned. In the past three minutes she had gone through a roller coaster of emotions. But now Uncle Indy had given her a chance to solve all of her future financial needs.

All she had to do next Monday was choose the diamond! But how could she be sure it was the diamond she was choosing? Karen immediately went to the Internet, and soon had created the following table:

	Physical Property
	Diamond
	Quartz

	Luster
	Nonmetallic, vitreous
	Nonmetallic, vitreous

	Hardness
	10
	7

	Directions of Cleavage
	4
	0

	Specific Gravity
	3.5
	2.65

	Composition
	Carbon (C)
	Silicon Dioxide (SiO₂)

Then she called you, her best friends, for advice.

Name ___ Date __
CASE STUDY: Diamond or Quartz? (Rev. 08/09)
Now, as Karen’s friend, you must advise her about what she could do and what she must do to be able to be awarded the valuable diamond. Remember, she has only one minute and can perform ONLY ONE TEST. Testing both specimens will be considered TWO tests, and will cause Karen to forfeit the diamond to her brother, Jamie.
Since you cannot be with Karen in the attorneys’ offices to properly advise her, you will present to her four evaluations, one for each of four physical properties she found on the Internet: specific gravity, cleavage, hardness, and chemical composition. Each of your four evaluations will include the following information:
 1. The physical property and a brief description of it.
 2. A test Karen could perform for that specific physical property.
· Each test must be described clearly and completely, using only the materials on the table in the lawyers’ office.
· Be assured there is at least one test for each of the physical properties that Karen could perform using the materials on the table.
· (This part of the exercise is very challenging for students, because often their description of the test is vague or incomplete. Pretend you are giving Karen specific directions on what to do for each test. Be clear and thorough in telling her what she should do to perform that specific test. Since she doesn’t know the identity of either specimen, you might refer to the specimens as “Specimen A” and “Specimen B”.)
3. Reasons against using that particular test. This will be done on three of the four tests.
· For three of these tests, you will present supporting evidence, coupled with logic that will convince Karen as to why she should not use that particular test.
· (Is the test useful? Does it violate any of the rules? Is it conclusive?)

4. Reasons for using one of the tests presented above.

· Finally, you must present supporting evidence, coupled with logic that will convince Karen that this one test, and one test alone, will guarantee she will choose the diamond intact, and not violate any of the rules.
· Your description of this very important test needs to be clear and complete. There should be no chance that Karen will do the test incorrectly.
Good luck! Karen’s financial future depends upon your advice!
