


Location of Leg 134, Sites 827–833, central New Hebrides Island Arc. Bathymetry in kilometers. NDR = North d'Entrecasteaux Ridge, SDC = South d'Entrecasteaux Chain, NAB = North Aoba Basin, SAB = South Aoba Basin. Bold line with teeth indicates approximate position of subduction zone; teeth are on upper plate. Arrows indicate direction of plate convergence.

PROCEEDINGS OF THE OCEAN DRILLING PROGRAM

VOLUME 134 SCIENTIFIC RESULTS VANUATU

Covering Leg 134 of the cruises of the Drilling Vessel *JOIDES Resolution*,
Port of Townsville, Queensland, Australia, to Suva, Republic of Fiji, Sites 827-833,
11 October-17 December 1990

H. Gary Greene, Jean-Yves Collot, Laura B. Stokking, Kazumi Akimoto,
Maria V.S. Ask, Peter E. Baker, Louis Briquet, Thierry J. Chabernaud,
Massimo Coltorti, Michael A. Fisher, Margaret R. Goud Collins,
Toshiaki Hasenaka, Michael A. Hobart, Anton Krammer, John N. Leonard,
Jonathan B. Martin, José Ignacio Martínez Rodríguez, Stefan Menger,
Martin Meschede, Bernard Pelletier, Russell C.B. Perembo,
Terrence M. Quinn, R. Pamela Reid, William R. Riedel, Pierrick Roperch,
Thomas Scott Staerker, Frederick W. Taylor, Xixi Zhao
Shipboard Scientists

Laura B. Stokking
Shipboard Staff Scientist

Editorial Review Board:
H. Gary Green, Jean-Yves Collot, Laura B. Stokking, Anthony J. Crawford

Prepared by the
OCEAN DRILLING PROGRAM
TEXAS A&M UNIVERSITY

Chryseis O. Fox
Volume Editor

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:

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

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:

Greene, H.G., Collot, J.-Y., Stokking, L.B., et al., 1994. *Proc. ODP, Sci. Results*, 134: College Station, TX (Ocean Drilling Program).

Meschede, M., and Pelletier, B., 1994. Structural style of the accretionary wedge in front of the North d'Entrecasteaux Ridge. In Greene, H.G., Collot, J.-Y., Stokking, L.B., et al., *Proc. ODP, Sci. Results*, 134: College Station, TX (Ocean Drilling Program), 417-429.

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 146 (*Initial Reports*): February 1994

Volumes 147/148 (*Initial Reports*): December 1993

Volume 149 (*Initial Reports*): June 1994

Volumes 133/132 (*Scientific Results*): November 1993

Volume 135 (*Scientific Results*): May 1994

Volume 136 (*Scientific Results*): December 1993

Distribution

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

Printed October 1994

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

Printed in Canada by D.W. Friesen & Sons Ltd.

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 Ocean Drilling Program (ODP) is a major component of the National Science Foundation's continuing commitment to the study of the geologic processes that have shaped our planet and modified its environment. The scientific problems being addressed range from the geologic history and structure of continental margins to the processes responsible for the formation and alteration of the ocean's crust. In a time of enhanced public and scientific interest in problems of global change, ODP provides critical data on changes in ocean circulation, chemistry, and biologic productivity and their relation to changes in atmospheric circulation and glacial conditions. The Ocean Drilling Program has a unique role in addressing these problems, since it is the only facility for continuously sampling the geologic record of the ocean basins, which cover 70% of our planet.

The ODP is the successor to the Deep Sea Drilling Project (DSDP), which was a global reconnaissance of the ocean basins. DSDP began operations in 1968 at Scripps Institution of Oceanography, using a 400-foot drillship, the *Glomar Challenger*. DSDP was supported initially by only the National Science Foundation, with extensive involvement of international scientists who were invited to participate on drilling cruises. As this international interest continued to grow in the early 1970's, formal participation in the project was offered to the international geoscience community. In 1975, five nations (France, the Federal Republic of Germany, Japan, the United Kingdom, and the Soviet Union) accepted this commitment to joint planning and conduct of the project, as well as to financial support for operations. This International Phase of Ocean Drilling (IPOD) continued to 1983. Although the *Challenger* had reached the limits of her capabilities, the remarkable scientific success of the DSDP and the new questions it had generated demanded a continuing capability for drilling in the oceans.

The Ocean Drilling Program was organized, international participation was coordinated, a new drillship (the *JOIDES Resolution*) was contracted and outfitted, and her first cruise sailed in early 1985, within 18 months of the retirement of the *Challenger*. This is a remarkable accomplishment that reflects the efforts and excellence of the Joint Oceanographic Institutions, Inc. (prime contractor for ODP), Texas A&M University (science and ship operator), Lamont-Doherty Earth Observatory (logging operator), and the international science community in organizing and planning the new program. It was argued in planning for the ODP that a larger drillship was required to provide space for the increasing U.S. and international demand for shipboard participation, improved and expanded laboratory capabilities, and improvements in coring and logging systems. A larger and better equipped vessel would also provide better stability and working conditions in high-latitude regions of the oceans. The success of the *JOIDES Resolution* has proven the wisdom of these early arguments.

ODP now has operated in all oceans except the ice-covered Arctic. We have drilled above the Arctic circle and within sight of the Antarctic continent. Over 1000 scientists from 25 nations have participated in the initial ODP cruises. The larger scientific parties have allowed an increased emphasis on student participation and training aboard ship. The state-of-the-art laboratories support rapid and complete initial analyses of samples that provide both scientific results and guide subsequent shore-based studies. Nearly 1000 additional scientists have used these data and requested samples from the program's core and data archives for continuing study. The geochemical and geophysical logging capability is unsurpassed in either academia or industry and has provided remarkable new data with which to study the Earth. New experiments to measure and monitor geologic processes have been deployed in ODP boreholes.

The international commitment to ocean drilling has increased in the ODP. In addition to our four partners in IPOD—France, the Federal Republic of Germany, Japan, and the United Kingdom—two consortia have joined ODP: Canada-Australia and the European Science Foundation (representing Belgium, Denmark, Finland, Greece, Iceland, Italy, The Netherlands, Norway, Spain, Sweden, Switzerland, and Turkey). The 19 countries of the ODP represent the community of nations that have a global interest in the geosciences and oceanography. This global scientific participation has assured the program's scientific excellence by focusing and integrating the combined scientific knowledge and capabilities of the

program's 19 nations. It has allowed problems of a global nature to be addressed by providing databases and background studies which are openly shared for planning and interpreting drilling results. It has eased problems of access to territorial waters, allowing comparative studies to be done among oceans. Finally, the international sharing of program costs has allowed this important and large program to proceed without detrimental impact to the research budgets of any one nation.

The Ocean Drilling Program, like its predecessor, DSDP, serves as a model for planning, conducting, and financing research to address problems of global importance. The National Science Foundation is proud to have a leading role in this unique international program, and we look forward to its continuing success.

A handwritten signature in black ink, appearing to read 'Walter E. Massey', followed by a long horizontal line that curves upwards at the end.

Walter E. Massey
Director
National Science Foundation

Washington, D.C.

Foreword

By Joint Oceanographic Institutions, Inc.

This volume presents scientific and engineering results from the Ocean Drilling Program (ODP). The papers presented here address the scientific and technical goals of the program, which include providing a global description of geological and geophysical structures including passive and active margins and sediment history, and studying in detail areas of major geophysical activity such as mid-ocean ridges and the associated hydrothermal circulations.

The Ocean Drilling Program, an international activity, operates a specially equipped deep-sea drilling ship, the *JOIDES Resolution* (Sedco/BP 471), which contains state-of-the-art laboratories, equipment, and computers. The ship is 471 feet (144 meters) long, is 70 feet (21 meters) wide, and has a displacement of 18,600 short tons. Her derrick towers 211 feet (64 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 51 and a ship's crew (including the drill crew) of 62. The size and ice-strengthening of the ship allow drilling in high seas and ice-infested areas as well as permitting a large group of multidisciplinary scientists to interact as part of the scientific party.

Logging, or measurements in the drilled holes, is an important part of the program. ODP 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 wall of the hole, 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 wall of the hole, and a vertical seismic profiler can record reflectors from below the total depth of the hole.

The management of the Ocean Drilling Program involves a partnership of scientists and governments. International oversight and coordination are provided by the ODP Council, a governmental consultative body of the partner countries, which is chaired by a representative from the United States National Science Foundation. The ODP Council periodically reviews the general progress of the program and discusses financial plans and other management issues. Overall scientific and management guidance is provided to the operators of the program by representatives from the group of institutions involved in the program, called the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES).

The Executive Committee (EXCOM), made up of the administrative heads of the JOIDES institutions, provides general oversight for ODP. The Planning Committee (PCOM), with its advisory structure, is made up of working scientists and provides scientific advice and detailed planning. PCOM has a network of panels and working groups that screen drilling proposals, evaluate instrumentation and measurement techniques, and assess geophysical-survey data and other safety and siting information. PCOM uses the recommendations of the panels and committees to select drilling targets, to specify the location and major scientific objectives of each two-month drilling segment or leg, and to provide the science operator with nominations for co-chief scientists.

Joint Oceanographic Institutions, Inc. (JOI), a nonprofit consortium of U.S. oceanographic institutions, serves as the National Science Foundation's prime contractor for ODP. JOI is responsible for seeing that the scientific objectives, plans, and recommendations of the JOIDES committees are translated into scientific operations consistent with scientific advice and budgetary constraints. JOI subcontracts the operations of the program to two universities: Texas A&M University and Lamont-Doherty Earth Observatory of Columbia University. JOI is also responsible for managing the U.S. contribution to ODP.

Texas A&M University (TAMU) serves as science operator for ODP. In this capacity, TAMU is responsible for planning the specific ship operations, actual drilling schedules, and final scientific rosters, which are developed in close cooperation with PCOM and the relevant

panels. The science operator also ensures that adequate scientific analyses are performed on the cores by maintaining the shipboard scientific laboratories and computers and by providing logistical and technical support for shipboard scientific teams. Onshore, TAMU manages scientific activities after each leg, is curator for the cores, distributes samples, and coordinates the editing and publication of scientific results.

Lamont-Doherty Earth Observatory (LDEO) of Columbia University is responsible for the program's logging operation, including processing the data and providing assistance to scientists for data analysis. The ODP Data Bank, a repository for geophysical data, is also managed by LDEO.

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 TAMU, ODP and DSDP Atlantic and Antarctic cores at LDEO, and DSDP Pacific and Indian Ocean cores at the Scripps Institution of Oceanography.

Scientific achievements of ODP include new information on early seafloor spreading and how continents separate and the margins evolve. The oldest Pacific crust has been drilled and sampled. We have new insights into glacial cycles and the fluctuations of ocean currents throughout geological time. Many of the scientific goals can be met only with new technology; thus the program has focused on engineering as well as science. To date, ODP engineers have demonstrated the capability to drill on bare rock at mid-ocean-ridge sites and have developed techniques for drilling in high-temperature and corrosive regions typical of hydrothermal vent areas. A new diamond coring system promises better core recovery in difficult areas.

In addition, ODP is cooperating closely with other geological and geophysical programs; for example, in 1991 the first hole was drilled by ODP for emplacement of a seismometer near Hawaii for the Ocean Seismic Network. JOI is pleased to have been able to play a facilitating role in the Ocean Drilling Program and its cooperative activities, and we are looking forward to many new results to come.


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*.


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

College Station, Texas

REVIEWERS FOR THIS VOLUME

Richard A. Arculus
Luigi Beccaluva
Jan H. Behrmann
Wolfgang H. Berger
Lars E. Borg
Wilhelm Bosum
Terry R. Bruns
Harris S. Cander
George C.H. Chaproniere
Patrick J. Coleman
Howard Cooley
François H. Cornet
Keith A.W. Crook
Jean-Phillippe Eissen
Richard W. Faas
Andrew T. Fisher
Michael A. Fisher
Stefan Gartner
Jeffrey Gee
Rogert B. Haston

Nancy Healy-Williams
James C. Ingle
Daniel E. Karig
Simon Kelley
Adam Klaus
Marcus G. Langseth
Lawrence A. Lawver
David Lazarus
Roger W. Lemaitre
Paul Mann
Kathleen M. Marsaglia
Ian McDougall
Dean L. Merrill
Gregory Moore
Daniel Moos
Roger H. Morin
Bruce M. Moskowitz
Robert J. Musgrave
Catherine Nigrini
David C. Nobes

Neil D. Opdyke
Daniel Orange
Janet E. Pariso
Lindsay M. Parson
Julian A. Pearce
Philippe A. Pezard
Evelyn L. Polgreen
M. Poulicek
Christian Ravenne
David Rossi
Peter Shearer
A.J. Stolz
Anne A. Sturz
Elliott Taylor
Marta E. Torres
Jane S. Tribble
Michael Underwood
Paul D. Wagner
Gregory E. Webb

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 Earth
Observatory

University of Hawaii, School of Ocean and Earth
Science and Technology

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
and Maritime Studies

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 and Maritime Studies
Texas A&M University
College Station, Texas

Robert A. Duce
Dean

OCEAN DRILLING PROGRAM

Philip D. Rabinowitz
Director

Timothy J.G. Francis
Deputy Director

Richard G. McPherson
Administrator

Jack G. Baldauf, 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

John Coyne, Manager
Information Services

LOGGING OPERATOR

Borehole Research Group
Lamont-Doherty Earth Observatory
Columbia University
Palisades, New York

David Goldberg, Head

PARTICIPANTS ABOARD THE JOIDES RESOLUTION FOR LEG 134*

H. Gary Greene
Co-Chief Scientist

*U.S. Geological Survey, MS999
345 Middlefield Road
Menlo Park, California 94025
U.S.A.*

Jean-Yves Collot
Co-Chief Scientist

*Laboratoire de Géodynamique
ORSTOM
B.P. 48
06230 Villefranche-sur-Mer
France*

Laura B. Stokking
ODP Staff Scientist/Paleomagnetist

*Ocean Drilling Program
Texas A&M University Research Park
1000 Discovery Drive
College Station, Texas 77845-9547
U.S.A.*

Kazumi Akimoto
Paleontologist (foraminifers)

*Nagoya Jiyu Gakuin Junior College
281 Furui, Kumanosho
Shikatsu-cho, Nishikasugai-gun
481 Aichi Prefecture
Japan*

Maria V.S. Ask
Physical Properties Specialist

*Division of Rock Mechanics
Luleå University of Technology
S-95187 Luleå
Sweden*

Peter E. Baker
Igneous Petrologist

*Department of Earth Sciences
University of Leeds
Leeds LS2 9JT
United Kingdom*

Louis Briquieu
Igneous Petrologist

*Laboratoire de Géochimie Isotopique
C.N.R.S.
U.S.T.L., C.P. 066
34095 Montpellier Cedex 2
France*

Thierry J. Chabernaud
Logging Scientist

*Borehole Research Group
Lamont-Doherty Geological Observatory
Columbia University
Palisades, New York 10964
U.S.A.*

Massimo Coltorti
Igneous Petrologist

*Istituto di Mineralogia
Università degli Studi di Ferrara
Via Ercole I d'Este, 32
44100 Ferrara
Italy*

Michael A. Fisher
Geophysicist/Logging Scientist

*U.S. Geological Survey, MS999
345 Middlefield Road
Menlo Park, California 94025
U.S.A.*

Margaret R. Goud Collins
Sedimentologist

*Coastal Research Center
Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543
U.S.A.*

Toshiaki Hasenaka
Igneous Petrologist

*Department of Petrology and Mineralogy
Faculty of Science
Tohoku University
Aoba, Sendai
Miyagi 980
Japan*

Michael A. Hobart
LDGO Logging Scientist

*Borehole Research Group
Lamont-Doherty Geological Observatory
Columbia University
Palisades, New York 10964
U.S.A.*

Anton Krammer
Logging Scientist

*Geophysical Institute
Hertzstrasse 16
D-7500 Karlsruhe 21
Federal Republic of Germany*

John N. Leonard
Physical Properties Specialist

*Department of Oceanography
Texas A&M University
College Station, Texas 77843
U.S.A.*

Jonathan B. Martin
Inorganic Geochemist

*Scripps Institution of Oceanography, A-008
University of California, San Diego
La Jolla, California 92093-0215
U.S.A.*

*Addresses at time of cruise.

José Ignacio Martínez Rodríguez
Paleontologist (foraminifers)

*Department of Geology
Australian National University
G.P.O. Box 4
Canberra City, ACT 2601
Australia*

Stefan Menger
Borehole TV Technician

*Deutsche Montan Technologie
Institut für Angewandte Geophysik
Hernerstrasse 45
D-4630 Bochum
Federal Republic of Germany*

Martin Meschede
Structural Geologist/Sedimentologist

*Institut und Museum für Geologie und Paläontologie
Universität Tübingen
Sigwartstrasse 10
D-7400 Tübingen
Federal Republic of Germany*

Bernard Pelletier
Structural Geologist/Sedimentologist

*ORSTOM
B.P. A5
Noumea, New Caledonia
France*

Russell C.B. Perembo
Paleontologist (foraminifers)

*Department of Geology
University of Western Australia
Nedlands, W.A. 6009
Australia*

Terrence M. Quinn
Sedimentologist

*Department of Geological Sciences
University of Michigan
1006 C.C. Little Building
Ann Arbor, Michigan 48109-1063
U.S.A.*

R. Pamela Reid
Sedimentologist

*Rosenstiel School of Marine and Atmospheric Science
University of Miami
4600 Rickenbacker Causeway
Miami, Florida 33149-1098
U.S.A.*

William R. Riedel
Sedimentologist/Paleontologist (radiolarians)
*Scripps Institution of Oceanography, A-020
University of California, San Diego
La Jolla, California 92093-0215
U.S.A.*

Pierrick Roperch
Paleomagnetist
*Laboratoire de Géodynamique
ORSTOM
B.P. 48
06230 Villefranche-sur-Mer
France*

Thomas Scott Staerker
Paleontologist (nannofossils)
*Department of Geology
Florida State University
Tallahassee, Florida 32306
U.S.A.*

Frederick W. Taylor
Sedimentologist
*Institute for Geophysics
University of Texas at Austin
8701 Mopac Boulevard
Austin, Texas 79759-8345
U.S.A.*

Xixi Zhao
Paleomagnetist
*Earth Sciences Board of Studies
University of California, Santa Cruz
Santa Cruz, California 95064
U.S.A.*

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
U.S.A.*

Kenneth D. Horne
Drilling Superintendent
*Underseas Drilling, Inc.
707 Texas Avenue South
Suite 103D
College Station, Texas 77840-1917
U.S.A.*

ODP ENGINEERING AND OPERATIONS PERSONNEL

Glen N. Foss	Operations Superintendent
David P. Huey	Engineer

ODP TECHNICAL AND LOGISTICS PERSONNEL

Wendy J. Autio	Marine Technician
Valerie Clark	Marine Technician
Mary Ann Cusimano	Chemistry Technician
Stacey Cervantes DuVall	Photographer
Ted ("Gus") Gustafson	Marine Technician
Laura Heintschel	Marine Technician
Michiko Hitchcox	Yeoperson
Robert Kemp	Curatorial Representative
Matt Mefferd	Assistant Laboratory Officer
William M. Meyer	Computer System Manager
William G. Mills	Laboratory Officer
Daniel Quoidbach	Curatorial Representative
Mark C. Simpson	Chemistry Technician
Don Sims	X-Ray Technician
William Stevens	Electronics Technician
Mark Watson	Electronics Technician
Barry Weber	Electronics Technician

Ocean Drilling Program Publications Staff

Publications Supervisor
William D. Rose

Senior Publications Coordinator
Janalisa Braziel Soltis

Chief Illustrator
Deborah L. Partain

Chief Editor
Lona Haskins Dearmont*
Ann Klaus

Publications Coordinator
Gudelia ("Gigi") Delgado

Illustrators
Melany R. Borsack
Michelle Cady
Michelle Curtis
Garnet D. Gaither*
William J. Moran
Linda C. Orsi*
Monica E. Rul

Editors
Chryseis O. Fox
Eva M. Maddox
Jennifer A. Marin
Nancy K. McQuistion
Sondra K. Stewart

Publications Distribution Specialist
Fabiola Muñoz Byrne*
Alexandra F. Moreno

Data Entry/Copier Operator
Ann Mitchell

Production Assistants
Carrie R. Castellón
Angeline T. Miller
Mary Elizabeth Mitchell

Chief Production Editor
Jennifer Pattison Hall

Senior Photographer
John W. Beck

Production Editors
Jill Butler (this volume)*
Mauri L. Coulter (this volume)
Jaime A. Gracia

Photographers
Barry C. Cochran*
Bradley James Cook

*No longer with ODP Publications.

TABLE OF CONTENTS

VOLUME 134—SCIENTIFIC RESULTS

Acknowledgments	1
---------------------------	---

SECTION 1: TECTONIC AND REGIONAL STUDIES

1. Tectonic accretion and deformation of the accretionary wedge in the North d'Entrecasteaux Ridge–New Hebrides Island Arc collision zone: evidence from multichannel seismic reflection profiles and Leg 134 results	5
J.-Y. Collot, H.G. Greene, M.A. Fisher, and E. Geist	
2. Neogene tectonic evolution of the New Hebrides Island Arc: a review incorporating ODP drilling results	19
H.G. Greene, J.-Y. Collot, M.A. Fisher, and A.J. Crawford	
3. Quaternary plate convergence rates at the New Hebrides Island Arc from the chronostratigraphy of Bougainville Guyot (Site 831)	47
F.W. Taylor, T.M. Quinn, C.D. Gallup, and R.L. Edwards	
4. Seismic stratigraphy of the North Aoba Basin, central New Hebrides Island Arc	59
M.A. Fisher, H.G. Greene, E.L. Geist, J.-Y. Collot	

SECTION 2: SEDIMENTOLOGY AND DIAGENESIS

5. Sedimentology of the collision zone between the North d'Entrecasteaux Ridge and New Hebrides Island Arc (Sites 827, 828, and 829)	73
R.P. Reid, S.N. Carey, T.S. Staerker, and M. Ask	
6. Strontium-isotopic dating of neritic carbonates at Bougainville Guyot (Site 831), New Hebrides Island Arc	89
T.M. Quinn, F.W. Taylor, and A.N. Halliday	
7. Volcaniclastic sediments of the North Aoba Basin: depositional processes and geologic history	97
M.R. Goud Collins	
8. Diagenesis and hydrology at the New Hebrides Forearc and intra-arc Aoba Basin	109
J.B. Martin	
9. Low hydrothermal impact in volcaniclastic sediments of the North Aoba Basin: Sites 832 and 833	131
M. Gérard and A. Person	

SECTION 3: BIOSTRATIGRAPHY

10. Calcareous nannofossil biostratigraphy: evidence for thrust faulting and sediment mixing in the accretionary complex of the central New Hebrides Island Arc	179
T.S. Staerker	
11. Miocene to Pliocene planktonic foraminifers from the North Aoba Basin, Site 832	247
R.C.B. Perembo	

12. Cenozoic benthic foraminiferal biostratigraphy, paleobathymetry, paleoenvironments and paleoceanography of the New Hebrides Island Arc and North d'Entrecasteaux Ridge area 265
K. Akimoto
13. Late Pleistocene dissolution cycles in the Vanuatu region, Western Pacific Ocean 293
J.I. Martínez R.
14. Radiolarians from Leg 134, Vanuatu region, southwestern tropical Pacific 309
A.L. Weinheimer, A. Sanfilippo, and W.R. Riedel
15. Thecosomata (pteropods) and their remains in Late Quaternary deposits on the Bougainville Guyot and the central New Hebrides Island Arc 319
G. Glaçon, J. Rampal, D. Gaspard, D. Guillaumin, and T.S. Staerker

SECTION 4: IGNEOUS PETROLOGY AND GEOCHEMISTRY

16. Petrology and geochemistry of volcanic rocks from the New Hebrides Forearc region, Sites 827, 829, and 830 337
M. Coltorti, P.E. Baker, L. Briquieu, T. Hasenaka, and B. Galassi
17. Petrology and magmatic affinity of the North d'Entrecasteaux Ridge, central New Hebrides Trench, Site 828 353
M. Coltorti, T. Hasenaka, L. Briquieu, P.E. Baker, and F. Siena
18. Petrology and composition of the volcanic basement of Bougainville Guyot, Site 831 363
P.E. Baker, M. Coltorti, L. Briquieu, T. Hasenaka, E. Condcliffe, and A.J. Crawford
19. Magmatic evolution of the North Aoba intra-arc Basin: Sites 832 and 833 375
T. Hasenaka, A.J. Crawford, L. Briquieu, M. Coltorti, P.E. Baker, and A. Fujinawa
20. Temporal magmatic evolution of the Aoba Basin, central New Hebrides Island Arc: Pb, Sr and Nd isotopic evidence for the coexistence of two mantle components beneath the arc 393
L. Briquieu, C. Laporte, A.J. Crawford, T. Hasenaka, P.E. Baker, and M. Coltorti
21. Volcanic ash layers from Sites 828, 830, 831, 832, and 833, New Hebrides Island Arc 403
P.E. Baker, M. Coltorti, L. Briquieu, T. Hasenaka, and E. Condcliffe
22. K-Ar age determinations of samples from Leg 134 413
D.C. Rex

SECTION 5: STRUCTURAL STUDIES

23. Structural style of the accretionary wedge in front of the North d'Entrecasteaux Ridge 417
M. Meschede and B. Pelletier
24. Tectonics of the central New Hebrides Arc, North Aoba Basin 431
B. Pelletier, M. Meschede, T. Chabernaud, P. Roperch, and X. Zhao

SECTION 6: PALEOMAGNETISM

25. Paleomagnetism and tectonics of the d'Entrecasteaux collision zone (Sites 827–831) 447
P. Roperch, X. Zhao, and L. Stokking
26. Magnetostratigraphy of the North Aoba Basin 457
X. Zhao, P. Roperch, and L.B. Stokking
27. Rock magnetic properties, magnetic mineralogy, and magnetic fabric of rocks in the d'Entrecasteaux collision zone 475
L.B. Stokking, D. Merrill, X. Zhao, and P. Roperch

28. Magnetic properties of a volcanic-rich sedimentary sequence in the intra-arc Aoba Basin 491
P. Roperch, T. Chabernaud, and F. Calza

SECTION 7: PHYSICAL PROPERTIES AND LOGS

29. Physical properties of sediment and rocks from the d'Entrecasteaux collision zone and North Aoba Basin, Vanuatu Island Arc 511
J.N. Leonard and M.V.S. Ask
30. Water content variations in lower trench slope sediment of Vanuatu, Nankai Trough, and Barbados Ridge: comparison of results from ODP Legs 110, 131, and 134 531
M.V.S. Ask and J.N. Leonard
31. Sedimentary and crustal structure of the North Aoba Basin from seismic refraction data 549
B. Pontoise, P. Charvis, and M. Gérard
32. Borehole televiewer data analysis from the New Hebrides Island Arc: the state of stress at Holes 829A and 831B 565
A. Krammer, S. Menger, T. Chabernaud, and K. Fuchs
33. Magnetic logging and in-situ magnetostratigraphy: a field test 577
P. Roperch, V. Barthès, J. Pocachard, J.-Y. Collot, and T. Chabernaud
34. High-resolution electrical imaging in the New Hebrides Island Arc: structural analysis and stress studies 591
T.J. Chabernaud

SECTION 8: SYNTHESIS

35. Ridge-arc collision: timing and deformation determined by Leg 134 drilling, central New Hebrides Island Arc 609
H.G. Greene and J.-Y. Collot

SECTION 9: DATA REPORT

36. *Data Report*: Geochemical logging results from Vanuatu: Sites 829, 830, 831, and 833 625
J.F. Bristow, R.E. Dove, C. Broglia, M.A. Hobart, T.J. Chabernaud, and J. Tivy

SECTION 10: INDEX

- Index 647

(For ODP Sample-Distribution Policy, please see *ODP Proceedings, Scientific Results*, Volume 135, pp. 959–960)

Back-pocket Foldout

Chapter 12:

- Table 2. Distribution of benthic foraminifers from Site 827.
Table 3. Distribution of benthic foraminifers from Site 828.
Table 4. Distribution of benthic foraminifers from Site 829.
Table 5. Distribution of benthic foraminifers from Site 832.

ACKNOWLEDGMENTS

To embark upon an ODP drilling leg requires dedication, perseverance, and stamina. It is not a task that can be undertaken alone, but rather requires teamwork. Leg 134 was no exception and its successes are the result of a team of scientists, technicians, ship's crew, and editorial staff whose efforts made this volume possible. We cannot thank these people enough for their help, and we want them to know that we sincerely appreciate their support and ever-present cheerful assistance in both the drilling exercise and the publication of the results. The entire ODP staff, from Director Philip D. Rabinowitz in College Station to the wipers aboard the *JOIDES Resolution*, assisted and encouraged us in this endeavor, and to all of them we extend a heartfelt THANK YOU.

A special recognition is given to the scientific staff of Leg 134 for their individual and team efforts. It was a good team that worked harmoniously together and supported each other throughout the cruise; their contributions are published in this volume. We are grateful to the ODP technical staff, headed by Laboratory Officer William Mills, and we extend warm thanks to Yeoperson Michiko Hitchcox for her tireless efforts. Captain Ed Oonk, Chief Engineer David Scott, Radio Officer Edward Gardner, and the ship's crew are total professionals in the business of ship operation, and they enthusiastically did everything possible to see that the leg was a success. Even the galley staff went out of their way to make sure that meals were hearty and enjoyable, an effort that everyone appreciated throughout the two long months of the cruise.

The drilling team was knowledgeable, efficient, and cheerful: traits that made working with all of them a pleasure. We especially want to thank Ken Horne (Drilling Superintendent), Hal Holmes and John Dinn (Drillers), Jose "Pepe" Esteves and Colin Bremner (Core Technicians), George "Wayne" Malone (Rig Superintendent), and the rig crew for their help and ingenuity in overcoming problems that could have spoiled our successes. Glenn Foss (ODP Operations Superintendent) was especially helpful in guiding our drilling, and we want to express our sincere gratitude for his dedication.

A particularly special thanks goes to ODP former Manager of Science Operations Audrey Meyer and former Deputy Director Lou Garrison for their assistance in planning and staffing the leg; their support and encouragement is well appreciated. The publications staff at ODP have been helpful and courteous in the production of this volume. Therefore, we give special thanks to Chryseis O. Fox (Editor), Mauri L. Coulter (Production Editor), and Gigi Delgado (Publications Coordinator) for their understanding and infinite patience in helping us in our editorial and writing tasks. We thank William D. Rose (Publications Supervisor), Ann Klaus (Chief Editor), Jennifer P. Hall (Chief Production Editor), and Deborah L. Partain (Chief Illustrator). Lona Dearthmont and Jill Butler who are no longer with ODP also deserve notice for the work they did on this volume.

Finally, we thank our spouses, Lynne Greene, Chantal Collot, and James Aguiar, for their unflagging support, understanding, faith and patience during the long process of producing this volume.

H. Gary Greene
Jean-Yves Collot
Laura B. Stokking