

ERRATA

for

Volume 147 of the *Initial Reports of the Proceedings of the Ocean Drilling Program*

After final pages had been printed for Vol. 147 of the *Initial Reports of the ODP Proceedings*, the following error was found:

Section 3: CORES

On page 219, Core number 147-894G-19R-1:

The bottom 50 meters of the core photograph was not printed.

If you would like a copy of the complete core photograph, please contact the Chief Production Editor of the Ocean Drilling Program.

PROCEEDINGS OF THE OCEAN DRILLING PROGRAM

VOLUME 147 INITIAL REPORTS HESS DEEP RIFT VALLEY

Covering Leg 147 of the cruises of the Drilling Vessel *JOIDES Resolution*,
San Diego, California, to Balboa Harbor, Panama, Sites 894–895,
22 November 1992–21 January 1993

Kathryn M. Gillis, Catherine Mével, James F. Allan,
Shoji Arai, Françoise Boudier, Bernard Célérier, Henry J.B. Dick,
Trevor J. Falloon, Gretchen Früh-Green, Gerardo J. Iturrino,
Deborah S. Kelley, Paul Kelso, Lori A. Kennedy, Eiichi Kikawa,
Christophe M. Lecuyer, Christopher J. MacLeod, John Malpas, Craig E. Manning,
Mark A. McDonald, D. Jay Miller, James Natland, Janet E. Pariso,
Rolf-Birger Pedersen Hazel M. Prichard, Harald Puchelt, Carl Richter
Shipboard Scientists

James F. Allan
Shipboard Staff Scientist

Prepared by the
OCEAN DRILLING PROGRAM
TEXAS A&M UNIVERSITY

Jennifer A. Marin and Nancy K. McQuiston
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:

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:

Gillis, K., Mével, C., Allan, J., et al., 1993. *Proc. ODP, Init. Repts.*, 147: College Station, TX (Ocean Drilling Program).

Shipboard Scientific Party, 1993. Site 894. *In* Gillis, K., Mével, C., Allan, J., et al., 1993. *Proc. ODP, Init. Repts.*, 147: College Station, TX (Ocean Drilling Program), 45–108.

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:

Volumes 142/143 (*Initial Reports*): April 1993
Volume 144 (*Initial Reports*): July 1993
Volume 145 (*Initial Reports*): July 1993
Volume 130 (*Scientific Results*): April 1993
Volume 131 (*Scientific Results*): April 1993
Volumes 133/132 (*Scientific Results*): November 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 December 1993

ISSN 0884-5883
Library of Congress 87-655-674

Printed in U.S.A. by Edwards Brothers Incorporated

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', with a long horizontal flourish extending to the right.

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.

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 C. 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 147*

Kathryn M. Gillis
Co-Chief Scientist

*Department of Geology and Geophysics
Woods Hole Oceanographic Institution
Quissett Campus
Woods Hole, Massachusetts 02543
U.S.A.*

Catherine Mével
Co-Chief Scientist

*Laboratoire de Pétrologie
CNRS URA736
Université Pierre et Marie Curie
4, Place Jussieu
75252 Paris Cedex 05
France*

James F. Allan
ODP Staff Scientist

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

Shoji Arai
Igneous Petrologist

*Department of Earth Sciences
Kanazawa University
Kanazawa 920-11
Ishikawa
Japan*

Françoise Boudier
Structural Petrologist

*Laboratoire de Tectonophysique
Université Montpellier II
Place Eugene Bataillon
F-34095 Montpellier Cedex 5
France*

Bernard Célérier
LDEO Logging Scientist

*Laboratoire de Tectonique et Géochronologie
Université de Montpellier II
Case courrier 58
F-34095 Montpellier Cedex 5
France*

Henry J.B. Dick
Igneous Petrologist

*Department of Geology and Geophysics
Woods Hole Oceanographic Institution
Quissett Campus
Woods Hole, Massachusetts 02543
U.S.A.*

Trevor J. Falloon
Igneous Petrologist

*Department of Geology
University of Bristol
Wills Memorial Building
Queen's Road
Bristol BS8 1RJ
United Kingdom*

Gretchen Früh-Green
Metamorphic Petrologist

*Institut für Mineralogie und Petrographie
Eidgenössische Technische Hochschule
Sonneggstrasse 5
CH-8092 Zürich
Switzerland*

Gerardo J. Iturrino
Physical Properties Specialist

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

Deborah S. Kelley
Metamorphic Petrologist

*School of Oceanography, WB-10
University of Washington
Seattle, Washington 98195
U.S.A.*

Paul Kelso
Paleomagnetist

*Institute for Rock Magnetism
293 Shepard Laboratories
100 Union Street S.E.
Minneapolis, Minnesota 55455-0128
U.S.A.*

Lori A. Kennedy
Structural Petrologist

*Center for Tectonophysics
Texas A&M University
College Station, Texas 77843
U.S.A.*

Eiichi Kikawa
Paleomagnetist

*Department of Marine Geology
Geological Survey of Japan
1-1-3 Higashi
Tsukuba, Ibaraki 305
Japan*

*Addresses at time of cruise.

Christophe M. Lecuyer
Metamorphic Petrologist

*Laboratoire de Géochimie Isotopique
CNRS UPR4661
Géosciences Rennes
Université de Rennes 1
Campus de Beaulieu
F-35042 Rennes
France*

Christopher J. MacLeod
Structural Geologist/JOIDES Logging Scientist

*Institute of Oceanographic Sciences
Brook Road
Wormley, Godalming
Surrey GU8 5UB
United Kingdom*

John Malpas
Igneous Petrologist

*Centre for Earth Resources Research
Memorial University
St. John's, Newfoundland A1B 3X5
Canada*

Craig E. Manning
Metamorphic Petrologist

*Department of Earth and Space Sciences
University of California, Los Angeles
Los Angeles, California 90024-1567
U.S.A.*

Mark A. McDonald
Physical Properties/Geophysics Specialist

*Scripps Institution of Oceanography, 0205
University of California, San Diego
La Jolla, California 92093
U.S.A.*

D. Jay Miller
Igneous Petrologist

*Department of Earth and Atmospheric Sciences
Purdue University
West Lafayette, Indiana 47907-1397
U.S.A.*

James Natland
Igneous Petrologist

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

Janet E. Pariso
Paleomagnetist
*School of Oceanography, WB-10
University of Washington
Seattle, Washington 98195
U.S.A.*

Rolf-Birger Pedersen
Igneous Petrologist
*Geologisk Institutt
Universitetet i Bergen
Allegaten 41
N-5007 Bergen
Norway*

Hazel M. Prichard
Igneous Petrologist
*Department of Earth Sciences
The Open University
Walton Hall
Milton Keynes, MK7 6AA
United Kingdom*

Harald Puchelt
Igneous Petrologist
*Institut für Petrographie und Geochemie
der Universität Karlsruhe
Kaiserstrasse 12
D-7500 Karlsruhe 1
Federal Republic of Germany*

Carl Richter
Paleomagnetist/Structural Geologist
*Department of Geological Sciences
University of Michigan
1006 C.C. Little Building
Ann Arbor, Michigan 48109-1063
U.S.A.*

SEDCO OFFICIALS

Captain Edwin G. Oonk
Master of the Drilling Vessel
*Overseas Drilling Ltd.
SEDCO Forex
707 Texas Avenue South, Suite 103D
College Station, Texas 77840-1917
U.S.A.*

Kenneth D. Horne
Drilling Superintendent
*Overseas Drilling Ltd.
SEDCO Forex
707 Texas Avenue South, Suite 103D
College Station, Texas 77840-1917
U.S.A.*

ODP ENGINEERING AND OPERATIONS PERSONNEL

Eugene Pollard Operations Superintendent
Michael A. Storms Development Engineer

ODP TECHNICAL AND LOGISTICS PERSONNEL

Roger Ball	Marine Electronics and Downhole Tools Specialist
Barry Cochran	Marine Laboratory Specialist/Photography
Mary Ann Cusimano	Marine Laboratory Specialist/X-ray
Edwin Garrett	Marine Computer Specialist/System Manager
Ted ("Gus") Gustafson	Marine Laboratory Specialist/Thin Section
Burney W. Hamlin	Laboratory Officer
Michiko Hitchcox	Marine Laboratory Specialist/Yeoperson
Joel Huddleston	Marine Computer Specialist/System Manager
Robert Kemp	Marine Laboratory Specialist/Underway Geophysics
Jean Mahoney	Marine Laboratory Specialist/Physical Properties
Eric Meissner	Marine Electronics and Downhole Tools Specialist
Claudia Müller	Marine Laboratory Specialist
Chieh Peng	Marine Laboratory Specialist/Chemistry
Philip Rumford	Marine Laboratory Specialist/Chemistry
Don Sims	Senior Marine Laboratory Specialist
Lorraine Southey	Marine Laboratory Specialist/Curatorial Representative
Monica Sweitzer	Marine Laboratory Specialist/Paleomagnetism

Ocean Drilling Program Publications Staff

Publications Supervisor
William D. Rose

Senior Publications Coordinator
Janalisa Braziel Soltis

Chief Illustrator
Deborah L. Partain

Chief Editor
Ann Klaus

Publications Coordinator
Gudelia ("Gigi") Delgado

Illustrators
Melany R. Borsack
Michelle Cady
Michelle Curtis
Garnet D. Gaither
Linda C. Orsi

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

Publications Distribution Specialist
Fabiola Muñoz Byrne

Data Entry/Copier Operator
Ann Mitchell

Production Assistants
Carrie R. Castellón
Mary Elizabeth Mitchell
Alexandra F. Moreno

Chief Production Editor
Jennifer Pattison Hall

Senior Photographer
John W. Beck

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

Photographer
Barry C. Cochran

TABLE OF CONTENTS

VOLUME 147—INITIAL REPORTS

Acknowledgments	1
SECTION 1: INTRODUCTION	
1. Introduction and Principal Results	5
C. Mével, K. Gillis, and Shipboard Scientific Party	
2. Explanatory Notes	15
Shipboard Scientific Party	
SECTION 2: SITE CHAPTERS	
3. Site 894	45
Shipboard Scientific Party	
Principal results	46
Operations	47
Sediments	53
Petrography of Holes 894A–894E	55
Igneous Petrography of Holes 894F and 894G	56
Metamorphism	68
Structure	79
Geochemistry	88
Paleomagnetism	90
Physical Properties	98
Downhole Measurements	102
References	105
4. Site 895	109
Shipboard Scientific Party	
Principal results	110
Operations	111
Sediments	113
Igneous Petrology	114
Metamorphism	128
Structure	138
Geochemistry	143
Paleomagnetism	144
Physical Properties	150
References	157
SECTION 3: CORES	
Core descriptions and core photographs for:	
Site 894	163
Site 895	225

SECTION 4: THIN SECTIONS

Thin-section descriptions for:

Site 894	309
Site 895	347

(For ODP Sample-Distribution Policy, please see ODP *Proceedings, Initial Reports*, Volume 145, pp. 1039–1040)

CD-ROM (in back pocket)

Well-log data

Structure

The CD-ROM in the back of this volume is a “data-only” CD-ROM, containing depth-shifted and processed logging data collected during Legs 147, 148, and 140. Both processing and CD-ROM production were conducted by the Borehole Research Group at Lamont-Doherty Earth Observatory, Wireline Logging Operator for ODP.

The CD-ROM is structured as follows:

- GENERAL INFORMATION directory
 - Format documentation file
 - INDEX file (contents)
 - Software documentation file
- LOG DATA directory
 - README file
 - HOLE # subdirectory
 - Conventional logs subdirectory
 - Individual tool data files
 - General information subdirectory
 - Acronyms and units file
 - Processing history of log data file
 - Processing history of FMS data file
 - FMS subdirectory
 - DIPASCII subdirectory
 - Dipmeter files in ASCII format
 - FMS images in PBM (portable bit map—8-bit binary) format subdirectory
 - Information about processing file
 - 1:1 ratio image raster files (every 10 m) subdirectory
 - Data files
 - Raster documentation file
 - 1:10 ratio image raster files (every 100 m) subdirectory
 - Data files
 - Raster documentation file
 - Temperature data subdirectory
 - Temperature data in ASCII format file
 - VSP data subdirectory
 - Internal velocity data in ASCII format file
 - CORE DATA directory
 - README document
 - SITE # subdirectory
 - GRAPE documentation file
 - Magnetic susceptibility documentation file
 - Index properties documentation file
 - HOLE # subdirectory
 - GRAPE data file
 - MAGSUS data file
 - Index properties data file

The preceding structure is identical in each hole.

The INDEX file contains a summary of all the files loaded on the CD-ROM.

The software documentation file in the GENERAL INFORMATION directory contains information about which software packages work best to import PBM (portable bit map—8-bit binary) raster files. It also includes network sources for the graphics software and data compression information. The README file gives information on whom to contact with any questions about the production of or data on the CD-ROM.

All of the ASCII files (basic log, dipmeter, GRAPE, index, and magnetic susceptibility files) are TAB delimited for compatibility with most spreadsheet and database programs. Holes that have more than one logging pass with the same tools are labeled Pass 1, Pass 2, etc. Holes that have long logging runs are often divided into TOP, MIDDLE, and BOTTOM sections. This is noted by adding "top," "mid," or "bot" to the data file names where space permits or a "t," "m," or "b" where there is room for only one character.

In the FMS-PBM format subdirectory there are two subdirectories, 1:1 ratio with maximum 10-m-long image raster files and 1:10 ratio with maximum 100-m-long image raster files. The image raster files are named according to their depth interval. The raster documentation files contain image file parameter information necessary for use with most graphic software packages.

Summary of Leg 147 Log Data

Hole 894G:

- Conventional logs
- FMS data

Summary of ODP Core Data

Site 894:

Hole F:

- Index property data

Hole G:

- GRAPE data
- Index property data
- MAGSUS data

Site 895:

Hole B:

- Index property data
- MAGSUS data

Hole C:

- Index property data
- MAGSUS data

Hole D:

- Index property data
- MAGSUS data

Hole E:

- Index property data
- MAGSUS data

Hole F:

- MAGSUS data

Appendixes

Appendix A: Grain size spreadsheet

Appendix B: Metamorphic mineral spreadsheet

Appendix C: Vein spreadsheet

Appendix D: Structural spreadsheet

ACKNOWLEDGMENTS

The scientific party of Leg 147 wishes to thank Captain Ed Oonk, the entire crew of the *JOIDES Resolution* (SEDCO/BP 471), and the Ocean Drilling Program (ODP) staff for making the tri-holiday cruise memorable. We would like to thank Operations Superintendent Eugene Pollard, Special Engineer Michael Storms, Drilling Superintendent Ken Horne, and the rig-floor crew for successfully pioneering the offset drilling strategy in an extremely challenging terrain.

The ODP technical staff, led by Burney Hamlin, provided crucial support throughout a difficult leg. The cores recovered during Leg 147 represent the first sections of the lower crust and shallow mantle associated with a fast-spreading ridge. The excitement of the scientific party toward these rocks peaked during our sampling parties as our curator bravely negotiated the pillaging of the cores.

We acknowledge with thanks Jean Francheteau and the scientific party of the *Nautilie* cruise NAZCOPAC for providing the geological observations on which this drilling leg was based. SeaBeam maps of the Hess Deep region were provided by Harald Puchelt, LeRoy Dorman, and Peter Lonsdale. Discussions with Jean Francheteau, Roger Hekinian, LeRoy Dorman, John Hildebrand, Sean Wiggins, and Peter Lonsdale contributed greatly to our planning.