PROCEEDINGS OF THE OCEAN DRILLING PROGRAM

VOLUME 121 SCIENTIFIC RESULTS

BROKEN RIDGE AND NINETYEAST RIDGE

Covering Leg 121 of the cruises of the Drilling Vessel JOIDES Resolution, Fremantle, Australia, to Port of Singapore, Singapore, Sites 752—758, 30 April to 28 June 1988

John Peirce, Jeffrey Weissel, Elliott Taylor, Jonathan Dehn, Neal Driscoll, John Farrell, Elisabeth Fourtanier, Fred Frey, Paul D. Gamson, Jeffrey S. Gee, Ian L. Gibson, Thomas Janecek, Chris Klootwijk, James R. Lawrence, Ralf Littke, Jerry S. Newman, Ritsuo Nomura, Robert M. Owen, James J. Pospichal, David K. Rea, Purtyasti Resiwati, Andrew D. Saunders, Jan Smit, Guy M. Smith, Kensaku Tamaki, Dominique Weis, and Craig Wilkinson Participating Scientists

> Elliott Taylor Shipboard Staff Scientist

Editorial Review Board: Jeffrey Weissel, Jeffrey Alt, John Peirce, Elliott Taylor

> Prepared by the OCEAN DRILLING PROGRAM Texas A&M University

Lona Haskins Dearmont, Elsa Kapitan Mazzullo, and Norman J. Stewart Volume Editors

> in cooperation with the NATIONAL SCIENCE FOUNDATION and JOINT OCEANOGRAPHIC INSTITUTIONS, INC.

This publication was prepared by the Ocean Drilling Program, Texas A&M University, as an account of work performed under the international Ocean Drilling Program, which is managed by Joint Oceanographic Institutions, Inc., under contract with the National Science Foundation. Funding for the program was provided by the following agencies at the time of this cruise:

Department of Energy, Mines and Resources (Canada)

Deutsche Forschungsgemeinschaft (Federal Republic of Germany)

European Science Foundation Consortium for Ocean Drilling (Belgium, Denmark, Finland, Iceland, Italy, Greece, the Netherlands, Norway, Spain, Sweden, Switzerland, and Turkey)

Institut Français de Recherche pour l'Exploitation de la Mer (France)

National Science Foundation (United States)

Natural Environment Research Council (United Kingdom)

University of Tokyo, Ocean Research Institute (Japan)

Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the views of the National Science Foundation, the participating agencies, Joint Oceanographic Institutions, Inc., Texas A&M University, or Texas A&M Research Foundation.

It is recommended that reference to the whole or to part of this volume be made in one of the following forms, as appropriate:

Weissel, J., Peirce, J., Taylor, E., Alt, J., et al., 1991. Proc. ODP, Sci. Results, 121: College Station, TX (Ocean Drilling Program).

Farrell, J. W., and Janecek, T. R., 1991. Late Neogene paleoceanography and paleoclimatology of the northeast Indian Ocean (Site 758). In Weissel, J., Peirce, J., Taylor, E., Alt, J., et al., Proc. ODP, Sci. Results, 121: College Station, TX (Ocean Drilling Program), 297–355.

Effective Publication Dates of ODP Proceedings

According to the International Code of Zoological Nomenclature, the date of publication of a work and of a contained name or statement affecting nomenclature is the date on which the publication was mailed to subscribers, placed on sale, or when the whole edition is distributed free of charge, mailed to institutions and individuals to whom free copies are distributed. The mailing date, *not the printed date*, is the correct one.

The mailing dates of recent Proceedings of the Ocean Drilling Program are as follows:

Volume 130 (Initial Reports): March 1991 Volumes 131/132 (Initial Reports): June 1991 Volume 117 (Scientific Results): February 1991 Volume 118 (Scientific Results): July 1991 Volume 119 (Scientific Results): September 1991

Distribution

Copies of this publication may be obtained from Publications Distribution Center, Ocean Drilling Program, 1000 Discovery Drive, College Station, Texas 77845-9547. Orders for copies will require advance payment. See current ODP publication list for price and availability of this publication.

Printed November1991

ISSN 0884-5891 Library of Congress 87-642-462

The paper used in this publication meets the minimum requirements of American National Standard for Information Sciences-Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984...*

Foreword

By the National Science Foundation

The scientists of the Ocean Drilling Program (ODP) have embarked on what could prove to be one of the most important earth science initiatives of the decade—an initiative rivaling in scope and impact the exploration of the frontiers of outer space. The program explores our planet's last frontier—the Earth's structure and history as it is revealed beneath the oceans. The scope of the program's scientific goals excites the imagination, challenges the intellect, and enhances the spirit of cooperation among peoples in countries around the world.

Between 1872 and 1876, HMS *Challenger* undertook the world's first major oceanographic expedition. That expedition greatly expanded man's knowledge of the world's oceans and revolutionized our ideas about planet Earth. From 1968 to 1983, another ship named *Challenger* logged more than 375,000 miles on 96 voyages across every ocean for the Deep Sea Drilling Project (DSDP), operated by Scripps Institution of Oceanography. Among the project's many remarkable discoveries were the confirmation of seafloor spreading and the establishment of the relative youth of the seafloor, thus verifying the dynamic and changing nature of the Earth's crust.

Today, the Ocean Drilling Program, which began in 1983, brings new resources to bear on scientific ocean drilling. A new drillship is in operation—the *JOIDES Resolution*—one of the world's most modern and best equipped drillships with enhanced capability for drilling and coring in polar areas and rough weather, expanded laboratory space, facilities for more scientists, and a major drill-hole logging program. The name of the ship was derived from the international scientific partnership that directs the program—the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES)—and from the flagship of Captain Cook's second voyage to the Pacific Ocean in the late 18th century. Texas A&M University is responsible for science operations in the program, and Lamont-Doherty Geological Observatory is responsible for the logging program.

The Ocean Drilling Program truly has international participation. In 1975, the International Phase of Ocean Drilling began with member nations—the U.S.A., U.S.S.R., Federal Republic of Germany, Japan, United Kingdom, and France—all providing funds and scientific guidance for the project. Today, ODP partners include the U.S.A., the Canada/Australia Consortium for the Ocean Drilling Program, France, the Federal Republic of Germany, Japan, the United Kingdom, and the European Science Foundation, which represents Sweden, Finland, Norway, Iceland, Denmark, Belgium, the Netherlands, Spain, Switzerland, Italy, Greece, and Turkey. The National Science Foundation, with funds contributed by the United States and international partners, supports the scientific operations and planning for the ODP through a contract with Joint Oceanographic Institutions, Inc. (JOI).

The information gained by the program leads to a better understanding of the Earth and its dynamic processes. Drilled sediment cores and logs reveal clues to past climatic history and tie into parallel studies of paleoclimates from glacial ice cores drilled on the continents. Understanding these sediment cores will enable scientists to complete the map of major geologically active regions of the Earth, and to identify processes that lead to dynamic change such as earthquakes, volcanic eruptions, and mountain and continental growth. We are far from being able to predict such changes accurately now; but with the new tools and understanding, the accuracy of such predictions can be improved. This better understanding of the Earth's system(s) will allow us to identify regions of potential mineral and energy resource development, an issue of worldwide human interest. The Ocean Drilling Program is not in itself aimed at finding resources, but the knowledge of the Earth's processes that is gained through such a basic research program will inevitably provide pieces of information required for such resource discovery and exploitation.

The program is fully under way in its aim to further the understanding of the Earth's dynamic systems. People of our planet will benefit directly and indirectly from this research in both their daily living and work activities. This multinational endeavor will perhaps foster other cooperative efforts in science or among societies. The Ocean Drilling Program has distinguished ancestors in the original *Resolution* and *Challenger* expeditions and the Deep Sea Drilling Project. The National Science Foundation is proud to be playing a leading role in this program, and we are looking forward to significant and innovative science for many years to come.

Erich Bloch Director National Science Foundation

Washington, D.C.

Foreword

By Joint Oceanographic Institutions, Inc.

This volume presents results from the Ocean Drilling Program (ODP), where scientists use a specially equipped ocean drilling ship to sample and measure the properties of the submerged part of the Earth's crust. These data are then synthesized with other information to yield new insights into earth processes.

These results address the scientific goals of the program, which include providing a global description of geological and geophysical structures and materials, studying in detail areas of major geophysical activity such as mid-ocean ridges and the associated hydrothermal circulations, and studying passive and active continental margins. In addition, the ODP data support the study of sea-level and ocean-circulation changes, the effects of the Earth's orbital variations on climate, and the study of processes and mechanisms of evolution from the biological records in the cores which are recovered from drilling.

The Ocean Drilling Program is a partnership of scientists and governments. Overall scientific policy and management guidance is provided by Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES), which consists of committees and panels made up of representatives of the participating institutions and other scientific and engineering experts. The JOIDES Executive Committee (EXCOM) provides general oversight; the JOIDES Planning Committee (PCOM) is the focal point for all scientific planning for the ODP and is key to the scientific success of the program.

The PCOM has a network of panels and working groups which screen drilling proposals, evaluate instrumentation and measurement techniques, and assess geophysical survey data and other safety and siting information. PCOM uses the recommendations of these panels and committees to select drilling targets, to specify the major scientific objectives of each two-month drilling segment or leg, and to provide the science operator with nominations for co-chief scientists. The science operator, Texas A&M University, in turn is responsible for planning the detailed ship's operations, actual drilling schedules, and final scientific rosters, which are developed in close cooperation with PCOM and the cognizant panels.

Many of the scientific goals can be met only with new technology. Thus the program has identified engineering goals, which include the ability to start a hole and to core on bare rock at mid-ocean ridge sites, to drill in high-temperature and corrosive regions typical of hydrothermal areas, and to core in high latitudes with minimum interference from high seas and sea ice. To meet these needs, the program operates a specially equipped drillship, the *JOIDES Resolution*, which contains laboratories and equipment that are state-of-the-art, and carries a major new logging program.

The ship, registered as SEDCO/BP 471 after her owners and her length in feet (144 meters), is 70 feet (21 meters) wide, and has a displacement of 16,595 long tons. Her derrick towers 200 feet (61 meters) above the waterline, and a computer-controlled dynamic-positioning system stabilizes the ship over a specific location while drilling in water depths up to 27,000 feet (8230 meters). The drilling system collects cores from beneath the seafloor with a derrick and drawworks that can handle 30,000 feet (9144 meters) of drill pipe. More than 12,000 square feet (1115 square meters) of space distributed throughout the ship is devoted to scientific laboratories and equipment. The ship sails with a scientific and technical crew of 50 and a ship's crew of 65. Logging is a major part of the overall operation. The program provides a full suite of geochemical and geophysical measurements for every hole deeper than 1300 feet (400 meters). For each such hole, there are lowerings of basic oil-industry tools: nuclear, sonic, and electrical. In addition, a borehole televiewer is available for imaging the well-bore wall, a 12-channel logging tool provides accurate velocity and elastic property measurements as well as sonic waveforms for spectral analysis of energy propagation near the well bore, and a vertical seismic profiler records reflectors from below the total depth of the hole.

Texas A&M University serves as science operator for the Ocean Drilling Program. In this capacity, they operate and staff the drillship to collect cores from JOIDES-designated sites from around the world. The science operator also ensures that adequate scientific analyses are performed on the cores by maintaining the shipboard scientific laboratories and by providing logistical and technical support for shipboard scientific teams. Onshore, Texas A&M manages scientific activities after each leg, is curator for the cores, distributes samples, and coordinates the editing and publication of the scientific results. Lamont-Doherty Geological Observatory (LDGO) of Columbia University manages the program's logging operations, which include processing the data and provision of assistance to scientists in data analysis. The ODP Data Bank, a repository for geophysical data, is also managed by LDGO. Core samples from ODP and the previous Deep Sea Drilling Project are stored for future investigation at three sites: ODP Pacific and Indian Ocean cores at Texas A&M University, ODP and DSDP Atlantic and Antarctic cores at Lamont-Doherty Geological Observatory, and DSDP Pacific and Indian Ocean cores at Scripps Institution of Oceanography.

International oversight and coordination are provided by the ODP Council, a governmental consultative body of partner country representatives, chaired by the United States, which periodically reviews the general progress of the program and discusses financial plans and other management issues. Joint Oceanographic Institutions, Inc., a nonprofit consortium of U.S. oceanographic institutions, serves as the National Science Foundation's prime contractor and manages the ODP. JOI is responsible for seeing that the scientific objectives and plans are translated into scientific operations consistent with JOIDES recommendations and budgetary constraints.

Scientific achievements of the ODP already include new data on early seafloor spreading and how continents separate and their margins evolve. We have new insight into glacial cycles and the fluctuations of currents throughout geological time. Technical achievements include the first bare-rock coring, and logging data more accurate and complete than ever before. JOI is pleased to have played a facilitating role in the Ocean Drilling Program.

Hans Bokr

D. James Baker President Joint Oceanographic Institutions, Inc.

Washington, D.C.

Preface

The Scientific Results volumes of the Proceedings of the Ocean Drilling Program contain specialty papers presenting the results of up to one and one-half years of research in various aspects of scientific ocean drilling. I acknowledge with thanks the authors of the papers published in this volume, who thereby have enabled future investigators to gain ready access to the results of their research.

Each of the papers submitted to a *Scientific Results* volume undergoes rigorous peer review by at least two specialists in the author's research field. A paper typically goes through one or more revision cycles before being accepted for publication. Our goal is to maintain a peer-review system comparable to those of the most highly regarded journals in the geological sciences.

The Editorial Review Board for a *Scientific Results* volume is responsible for obtaining peer reviews of papers submitted to the volume. This board usually is made up of the two co-chief scientists for the cruise, the ODP staff scientist for the cruise, and one external specialist who is familiar with the geology of the area investigated. In addition, the ODP staff editor assigned to the volume helps with any manuscripts that require special attention, such as those by authors who need assistance with English expression.

Scientific Results volumes may also contain short reports consisting of good data that are not ready for final interpretation. Papers in this category are segregated in a section in the back of the volume called Data Reports. Although no interpretation is permitted, these papers ordinarily contain a section on methodology or procedures. Data Report papers are read carefully by at least one specialist to make sure they are well organized, comprehensive, and discuss the techniques thoroughly.

In acknowledgment of the contributions made by this volume's Editorial Review Board, names of the individual Board members are listed on the title page. Reviewers of manuscripts for this volume, whose efforts are so essential to the success of the publication, are listed in the front portion of the book, without attribution to a particular manuscript.

On behalf of the Ocean Drilling Program, I extend sincere appreciation to members of the Editorial Review Boards and to the reviewers for giving so generously of their time and efforts in ensuring that only papers of high scientific quality are published in the *Proceedings*.

Philo Relines

Philip D. Rabinowitz Director Ocean Drilling Program Texas A&M University College Station, Texas

REVIEWERS FOR THIS VOLUME

Michael Arthur James A. Austin, Jr. Jack G. Baldauf William L. Balsam Eric Barron Ulrich Berner Anne Boersma Paul R. Bown Lloyd H. Burckle Rhett F. Butler David A. Castillo Paterno R. Castillo Jason A. Crux James Cullen Gareth R. Davies Neal Driscoll Robert A. Duncan David L. Finnegan Stefan Gartner Joris M. Gieskes Kathryn Gillis Iain Gilmour B. P. Glass Andrew Gombos James M. Hall Alex Halliday Gregory Harper

David M. Harwood James Hein Jack Hillhouse Kenneth Hoffman Jose Honnorez Roy D. Hyndman Thomas Janecek Ed Joyce Garry Karner Lloyd Keigwin Kim Klitgord Frank T. Kyte Marvin Lanphere Michael Ledbetter John Ludden Mitchell Lyle John J. Mahoney Thomas McDonald Brian McGowran Gregory F. Moore James Moore Robert J. Moore James G. Ogg Richard Olsson Charles J. Orth Lisa Osterman Robert M. Owen

Janet Pariso Philippe Patriat R. Timothy Patterson Jeffrey Payne Katharina Perch-Nielsen Larry C. Peterson **Richard Poore** Henry W. Posamentier Isabella Premoli Silva Patrick Quilty William I. Rose David T. Sandwell Jean-Guy Schilling B. Charlotte Schreiber John Sclater Haraldur Sigurdsson **Ruediger Stein** C. Summerhayes Peter Swart Robert Thunell Jeffrey K. Weissel William White Roy H. Wilkens Sherwood W. Wise James D. Wright Peter K. Zeitler

Publisher's Note: Current policy requires that artwork published in *Scientific Results* volumes of the *Proceedings of the Ocean Drilling Program* be furnished by authors in final camera-ready form.

OCEAN DRILLING PROGRAM

MEMBER ORGANIZATIONS OF THE JOINT OCEANOGRAPHIC INSTITUTIONS FOR DEEP EARTH SAMPLING (JOIDES):

University of California at San Diego, Scripps Institution of Oceanography

- Columbia University, Lamont-Doherty Geological Observatory
- University of Hawaii, Hawaii Institute of Geophysics
- University of Miami, Rosenstiel School of Marine and Atmospheric Science

Oregon State University, College of Oceanography

University of Rhode Island, Graduate School of Oceanography

Texas A&M University, College of Geosciences

University of Texas at Austin, Institute for Geophysics

University of Washington, College of Ocean and Fishery Sciences

Woods Hole Oceanographic Institution

Canada/Australia Consortium for the Ocean Drilling Program, Department of Energy, Mines and Resources (Canada) and Department of Primary Industries and Energy (Australia)

- European Science Foundation Consortium for Ocean Drilling, Belgium, Denmark, Finland, Iceland, Italy, Greece, the Netherlands, Norway, Spain, Sweden, Switzerland, and Turkey
- Federal Republic of Germany, Bundesanstalt für Geowissenschaften und Rohstoffe
- France, Institut Français de Recherche pour l'Exploitation de la Mer

Japan, University of Tokyo, Ocean Research Institute

United Kingdom, Natural Environment Research Council

PRIME CONTRACTOR

Joint Oceanographic Institutions, Inc. Washington, D.C.

Thomas E. Pyle Director, Ocean Drilling Programs

OPERATING INSTITUTION

College of Geosciences Texas A&M University College Station, Texas

Melvin Friedman Principal Investigator

OCEAN DRILLING PROGRAM

Philip D. Rabinowitz Director

Timothy J.G. Francis Deputy Director

Richard G. McPherson Administrator

Audrey W. Meyer, Manager Science Operations

Barry W. Harding, Manager Engineering and Drilling Operations

Russell B. Merrill, Curator and Manager Science Services

Robert E. Olivas, Manager Technical and Logistics Support

LOGGING OPERATOR

Borehole Research Group Lamont-Doherty Geological Observatory Columbia University Palisades, New York Roger N. Anderson, Head

PARTICIPANTS ABOARD JOIDES RESOLUTION FOR LEG 121*

Jeffrey K. Weissel **Co-Chief Scientist** Lamont-Doherty Geological Observatory Columbia University Palisades, New York 10964 John W. Peirce **Co-Chief Scientist** Petro Canada P.O. Box 2844 Calgary, Alberta T2P 3E3, Canada Elliott Taylor **ODP** Staff Scientist/Physical-Properties Specialist Woodward Clyde Consultants 3440 Bank of California Center 900 4th Avenue Seattle, Washington 98164 Jonathan Dehn Sedimentologist Institut für Mineralogie Ruhr-Universität Bochum Postfach 10214 D-4630 Bochum-Querenberg Federal Republic of Germany Neal Driscoll Sedimentologist Lamont-Doherty Geological Observatory Columbia University Palisades, New York 10964 John Farrell Sedimentologist Department of Geological Sciences Brown University Providence, Rhode Island 02912-1846 Elisabeth Fourtanier Paleontologist (diatoms) Branch of Paleontology and Stratigraphy U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 Frederick A. Frey Igneous Petrologist Department of Earth, Atmospheric and Planetary Sciences Massachusetts Institute of Technology 42 Carleton Street Cambridge, Massachusetts 02139 Paul D. Gamson Paleontologist (foraminifers) Department of Earth Sciences **Open University** Milton Keynes Buckinghamshire MK7 6AA United Kingdom Jeffrey S. Gee Paleomagnetist Scripps Institution of Oceanography University of California, San Diego La Jolla, California 92093

Ian L. Gibson Igneous Petrologist Department of Earth Sciences University of Waterloo Waterloo, Ontario N2L 3G1 Canada Thomas R. Janecek Sedimentologist Ocean Drilling Program Texas A&M University Research Park 1000 Discovery Drive College Station, Texas 77845-9547 Chris Klootwijk Paleomagnetist Bureau of Mineral Resources Geology and Geophysics P.O. Box 378 Canberra, A.C.T. 2601 Australia James R. Lawrence Inorganic Geochemist Department of Geosciences University of Houston 4800 Calhoun Houston, Texas 77004 Ralf Littke Organic Geochemist Institute of Petroleum and Organic Geochemistry KFA Jülich P.O. Box 1913 5170 Jülich Federal Republic of Germany Jerry S. Newman Physical-Properties Specialist GECO Geophysical Company 1325 S. Dairy Ashford Houston, Texas 77077 Ritsuo Nomura Paleontologist (foraminifers) Department of Earth Sciences Shimane University Matsue, Shimane Prefecture 690 Japan Robert M. Owen Sedimentologist Department of Geological Sciences University of Michigan Ann Arbor, Michigan 48109-1063 James J. Pospichal Paleontologist (nannofossils) Department of Geology Florida State University

Tallahassee, Florida 32306

David K. Rea Sedimentologist Department of Geological Sciences University of Michigan Ann Arbor, Michigan 48109-1063

Purtyasti Resiwati Paleontologist (nannofossils) Department of Geology University of Nebraska Lincoln, Nebraska 68588-0340

Andrew D. Saunders Igneous Petrologist Department of Geology University of Leicester University Road Leicester LE1 7RH United Kingdom

Jan Smit

Paleontologist (foraminifers) Geological Institute Free University P.O. Box 7161 NL-1007 MC Amsterdam Netherlands

SEDCO OFFICIALS

Captain Edwin G. Oonk Master of the Drilling Vessel

Underseas Drilling, Inc. 707 Texas Avenue South, Suite 103D College Station, Texas 77840-1917 Guy M. Smith Paleomagnetist Department of Earth and Atmospheric Sciences St. Louis University P.O. Box 8099, Laclede Station St. Louis, Missouri 63156

Kensaku Tamaki Physical Properties Specialist Ocean Research Institute University of Tokyo 1-15-1 Minamidai Nakano-Ku Tokyo 164 Japan

Dominique Weis Igneous Petrologist Laboratoire Associés de Géologie-Pétrologie-Géochronologie Université Libre de Bruxelles Avenue Franklin Roosevelt 50 B-1050 Bruxelles Belgium

Craig Wilkinson LDGO Logging Scientist Lamont-Doherty Geological Observatory Columbia University Palisades, New York 10964

> Jack Tarbutton Drilling Superintendent

> > Underseas Drilling, Inc. 707 Texas Avenue South, Suite 103D College Station, Texas 77840-1917

ODP ENGINEERING AND OPERATIONS PERSONNEL

David Huey Mark Robinson Operations Superintendent Special Tools Engineer

ODP TECHNICAL AND LOGISTICS PERSONNEL

Dan Bontempo Jim Briggs Stacey Cervantes Valerie Clark Alison Craig Roy T. Davis **Bettina** Domeyer John R. Eastlund **Burney Hamlin** Kazushi ("Kuro") Kuroki Dwight E. Mossman Mark ("Trapper") Neschleba Katie Sigler Tauxe John Tauxe **Bob Wilcox** Sherry Williams Dawn J. Wright

Marine Technician **Electronics** Technician Photographer Chemistry Technician Yeoperson Marine Technician X-ray Technician Computer Systems Manager Laboratory Officer Marine Technician **Electronics** Technician Marine Technician Chemistry Technician Marine Technician Curatorial Representative Marine Technician Marine Technician

Ocean Drilling Program Publications Staff

Publications Supervisor William D. Rose

Chief Editor Norman J. Stewart

Editors Eva M. Barbu Lona Haskins Dearmont Sondra K. Stewart William R. Winkler

Bibliographer Nancy K. McQuistion (part-time)

Chief Production Editor Jennifer Pattison Hall Production Editors Janna C. Abel (this volume) Jaime A. Gracia

Publications Coordinator Janalisa Braziel Soltis

Assistant Publications Coordinator Gudelia ("Gigi") Delgado

Publications Distribution Specialist Fabiola Muñoz Byrne

Data Entry/Copier Operator Carrie Jo Parris

Senior Photographer John W. Beck Photographer Stacey Cervantes DuVall

Chief Illustrator Deborah L. Partain

Illustrators Michelle Curtis Linda C. De Leon Garnet D. Gaither Cynthia M. Mullican Lisa L. Tirey

Production Assistants Mary Elizabeth Betz Carrie R. Castillón Laura Hammond Young

TABLE OF CONTENTS

VOLUME 121—SCIENTIFIC RESULTS

SECTION 1: PALEONTOLOGY

1.	Paleoceanography of upper Maestrichtian to Eocene benthic foraminiferal assemblages at Sites 752, 753, and 754, Eastern Indian Ocean
2.	Oligocene to Pleistocene benthic foraminiferal assemblages at Sites 754 and 756, eastern Indian Ocean
3.	Eastern Indian Ocean Cretaceous and Paleogene quantitative biostratigraphy
4.	Planktonic foraminifer faunal variations in the northeastern Indian Ocean: A high-resolution record of the past 800,000 years from Site 758
5.	Upper Cretaceous calcareous nannofossils from Broken Ridge and Ninetyeast Ridge, Indian Ocean
6.	Paleocene and Eocene diatom biostratigraphy and taxonomy of eastern Indian Ocean Site 752
7.	Diatom biostratigraphy of equatorial Indian Ocean Site 758
SEC	TION 2: STRATIGRAPHY AND SEDIMENTOLOGY
8.	Grain-size record of ocean current winnowing in Oligocene to Pleistocene ooze, Broken Ridge, southeastern Indian Ocean
	M. A. House, D. K. Rea, and T. R. Janecek
9.	M. A. House, D. K. Rea, and T. R. Janecek Post-Eocene record of eolian deposition at Sites 752, 754, and 756, eastern Indian Ocean
9. 10.	 M. A. House, D. K. Rea, and T. R. Janecek Post-Eocene record of eolian deposition at Sites 752, 754, and 756, eastern Indian Ocean
9. 10. 11.	 M. A. House, D. K. Rea, and T. R. Janecek Post-Eocene record of eolian deposition at Sites 752, 754, and 756, eastern Indian Ocean
9. 10. 11.	 M. A. House, D. K. Rea, and T. R. Janecek Post-Eocene record of eolian deposition at Sites 752, 754, and 756, eastern Indian Ocean

14.	Neogene tephrochronology from Site 758 of the northern Ninetyeast Ridge: Indonesian Arc volcanism of the past 5 Ma
15.	Late Neogene paleoceanography and paleoclimatology of the northeast Indian Ocean (Site 758)
SEC	TION 3: PALEOMAGNETISM
16.	Magnetostratigraphy of Paleogene and upper Cretaceous sediments from Broken Ridge, eastern Indian Ocean
17.	Lower Jaramillo polarity transition records from the equatorial Atlantic and Indian Oceans
SEC	TION 4: K/T BOUNDARY
18.	Calcareous nannofossils across Cretaceous/Tertiary boundary at Site 752, eastern Indian Ocean
19.	Geochemical study of the Cretaceous-Tertiary boundary region at Hole 752B
20.	Geochemistry of the Cretaceous/Tertiary boundary at Hole 752B, Broken Ridge
SEC	TION 5: GEOCHEMISTRY
21.	Geochemistry of Broken Ridge sediments
22.	Stable isotopic composition of pore waters and calcite veins
23.	Low-molecular-weight hydrocarbons in sediments of Sites 752, 754, 755 (Broken Ridge), 757 and 758 (Ninetyeast Ridge), Central Indian Ocean
24.	Organic and carbonate carbon accumulation on Broken Ridge and Ninetyeast Ridge, central Indian Ocean
25	Analysis of the Australiasian microtalities event the Take Lake event and
25.	the Cretaceous/Paleogene boundary, eastern Indian Ocean
25. SEC	the Cretaceous/Paleogene boundary, eastern Indian Ocean
25. SEC 26.	Analysis of the Australasian incrotectife event, the Toba Lake event, and the Cretaceous/Paleogene boundary, eastern Indian Ocean J. Smit, A.J.M. van Eijden, and S. R. Troelstra TION 6: PETROLOGY Age distribution of volcanism along aseismic ridges in the eastern Indian Ocean R. A. Duncan

28.	Magnetic petrology of basalts from Ninetyeast Ridge
29.	Interpretation of submarine sequences of pillowed and massive basaltic units as exemplified by relations at Site 758, Ninetyeast Ridge, Indian Ocean
30.	Chemical and isotopic constraints on the origin of basalts from Ninetyeast Ridge, Indian Ocean: results from DSDP Legs 22 and 26 and ODP Leg 121
31.	Isotope geochemistry of Ninetyeast Ridge basement basalts: Sr, Nd, and Pb evidence for involvement of the Kerguelen hot spot
32.	Geochemical and petrologic data for basalts from Sites 756, 757, and 758: implications for the origin and evolution of the Ninetyeast Ridge
SEC	TION 7: GEOPHYSICS
33.	Deconvolving water-gun seismic data
34.	Gravity and magnetic signature of Broken Ridge, southeast Indian Ocean
35.	An experiment of <i>in-situ</i> stress estimation on basaltic rock core samples from Hole 758A, Ninetyeast Ridge, Indian Ocean
SEC	CTION 8: SYNTHESES
36.	Cretaceous-Paleogene biomagnetostratigraphy of Sites 752–755, Broken Ridge: a synthesis721 J. J. Pospichal, J. Dehn, N. W. Driscoll, A.J.M. van Eijden, J. W. Farrell, E. Fourtanier, P. Gamson, J. Gee, T. R. Janecek, D. G. Jenkins, C. Klootwijk, R. Nomura, R. M. Owen, D. K. Rea, P. Resiwati, J. Smit, and G. Smith
37.	Stratigraphic response of carbonate platforms and terrigenous margins to relative sea level changes: are they really that different?
38.	Tectonic constraints on the hotspot formation of Ninetyeast Ridge
39.	Constraints on the India-Asia convergence: paleomagnetic results from Ninetyeast Ridge777 C. T. Klootwijk, J. S. Gee, J. W. Peirce, and G. M. Smith
SEC	CTION 9: DATA REPORTS
40.	DATA REPORT: Oxygen and carbon isotope records of the upper Maestrichtian to lower Eocene benthic foraminifers at Site 752 in the eastern Indian Ocean

K. Seto, R. Nomura, and N. Niitsuma

42.	<i>DATA REPORT:</i> Geochemical results from wireline logs at Sites 752, 754, and 758
43.	DATA REPORT: Iridium and trace element measurements from the Cretaceous-Tertiary boundary, Site 752, Broken Ridge, Indian Ocean
44.	DATA REPORT: Indian Ocean Oligocene strontium isotope stratigraphy, Legs 119–121, Kerguelen Plateau and Ninetyeast Ridge
SEC	CTION 10: REPRINT

Paleoceanography of the eastern Indian Ocean from Leg 121 drilling on Broken Ridge933 D. K. Rea, J. Dehn, N. W. Driscoll, J. W. Farrell, T. R. Janecek, R. M. Owen, J. J. Pospichal, P. Resiwati, and ODP Leg 121 Shipboard Scientific Party

SECTION 11: POLICY

JOIDES advisory groups	•	•	•	•	•	ł	•		÷	٠	÷	ł	•	•		• •		•	•	÷	•	÷	÷	•	•	•	• •	1	•	4	•			.947
Sample-Distribution Policy		•					•		•		ŝ	ł	•	ŝ	•	•	•		•	•		•	•	ē	·	•	• •	1		24			2 5	.953
SECTION 12: INDEX																		Q.																
Index	•			•		9		*	×	×				•		• •			8.8	2			÷		*	e		23			2112		. :	.956

Back-pocket Foldouts

Chapter 1: Table 1. Occurrence of benthic foraminifers at Site 752. Chapter 15: Figure 3. Volume magnetic susceptibility and magnetic declination records vs. ODP depth (mbsf) for APC cores from Holes 758A and 758B.

Back-pocket Microfiche

Chapter 30: Table 6. Whole-rock analyses of basalts, Site 756.
Table 7. Whole-rock analyses of basalts, Site 757.
Table 8. Whole-rock analyses of basalts, Site 758.
Table 9. Whole-rock analyses of basalts, DSDP Sites 214, 216, 253, and 254.