

PROCEEDINGS OF THE OCEAN DRILLING PROGRAM

VOLUME 159 SCIENTIFIC RESULTS CÔTE D'IVOIRE-GHANA TRANSFORM MARGIN EASTERN EQUATORIAL ATLANTIC

Covering Leg 159 of the cruises of the Drilling Vessel *JOIDES Resolution*,
Dakar, Senegal, to Las Palmas, Canary Islands, Sites 959-962,
3 January-2 March 1995

Jean Mascle, G.P. Lohmann, Peter D. Clift, Thomas Akamaluk, Simon Allerton,
Maria Vera Susanna Ask, Enriqueta C. Barrera, Eric Barton, Christophe Basile,
Jean-Pierre Bellier, Jean Benkhelil, Emmanuel K. Brantuoh, Rosemary Anne Edwards,
E. (Lee) Ewert, Carlos Gonçalves, Ken-ichiro Hisada, Mary Anne Holmes,
Aleksandra G. Janik, Kyger C Lohmann, Sumito Morita, Carlos A. Mortera-Gutierrez,
Richard D. Norris, Francisca E. Oboh, Elizabeth A. Pickett, Thomas Pletsch, Greg Ravizza,
Samir Shafik, Im Chul Shin, Kari O. Strand, Thomas Wagner, David K. Watkins
Shipboard Scientists

Peter D. Clift
Shipboard Staff Scientist

Editorial Review Board:
Jean Mascle, G.P. Lohmann, Michel Moullade

Prepared by the
OCEAN DRILLING PROGRAM
TEXAS A&M UNIVERSITY

Susan E. Swanson and Phyllis M. Garman
Volume Editors

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

Reference to the whole or to part of this volume should be made as follows:

Print citation:

Masclé, J., Lohmann, G.P., and Moullade, M. (Eds.), 1998. *Proc. ODP, Sci. Results*, 159: College Station, TX (Ocean Drilling Program).

Pickett, E.A. and Allerton, S., 1998. Structural observations from the Côte d'Ivoire-Ghana Transform Margin. In Masclé, J., Lohmann, G.P., and Moullade, M. (Eds.), *Proc. ODP, Sci. Results*, 159: College Station, TX (Ocean Drilling Program), 3–11.

CD-ROM citation:

Masclé, J., Lohmann, G.P., and Moullade, M. (Eds.), 1998. *Proc. ODP, Sci. Results*, 159 [CD-ROM]. Available from: Ocean Drilling Program, Texas A&M University, College Station, TX 77845-9547, U.S.A.

Pickett, E.A. and Allerton, S., 1998. Structural observations from the Côte d'Ivoire-Ghana Transform Margin. In Masclé, J., Lohmann, G.P., and Moullade, M. (Eds.), *Proc. ODP, Sci. Results*, 159, 3–11 [CD-ROM]. Available from: Ocean Drilling Program, Texas A&M University, College Station, TX 77845-9547, U.S.A.

WWW citation:

Masclé, J., Lohmann, G.P., and Moullade, M. (Eds.), 1998. *Proc. ODP, Sci. Results*, 159 [Online]. Available from World Wide Web: <http://www-odp.tamu.edu/publications/159_SR/159TOC.HTM>. [Cited YYYY-MM-DD]

Pickett, E.A. and Allerton, S., 1998. Structural observations from the Côte d'Ivoire-Ghana Transform Margin. In Masclé, J., Lohmann, G.P., and Moullade, M. (Eds.), *Proc. ODP, Sci. Results*, 159, 3–11 [Online]. Available from World Wide Web: <http://www-odp.tamu.edu/publications/159_SR/CHAP_01.PDF>. [Cited YYYY-MM-DD]

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 171A/171B (*Initial Reports*): April 1998
Volume 172 (*Initial Reports*): June 1998
Volume 173 (*Initial Reports*): July 1998
Volume 152 (*Scientific Results*): May 1998
Volume 157 (*Scientific Results*): June 1998
Volume 160 (*Scientific Results*): August 1998

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 publica-

Printed October 1998

ISSN

Printed volume: 0884-5891; CD-ROM volume: 1096-2514; WWW volume: 1096-7451
Library of Congress 87-642-462

Printed in Canada by Friesens

Foreword

By the National Science Foundation

The National Science Foundation is proud to play a leading role in partnership with the U.S. oceanographic community in the operation and management of the Ocean Drilling Program (ODP). We are equally proud of the cooperation and commitment of our international partners, who contribute both financial and intellectual resources required to maintain the high quality of this unique program. The Ocean Drilling Program, like its predecessor, the Deep Sea Drilling Project (DSDP), is a model for the organization and planning of research to address global scientific problems that are of high priority internationally and of long-term interest to the scientific community and general public.

Major scientific themes guiding the development of specific drilling cruises range from determining the causes and effects of oceanic and climatic variability to understanding the circulation of fluids in the ocean crust and the resultant formation of mineral deposits. Although such studies are at the forefront of basic scientific inquiry into the processes that control and modify the global environment, they are equally important in providing the background for assessing man's impact on the global environment or for projecting resource availability for future generations.

The transition from the DSDP to the ODP was marked by a number of changes. The 471-foot *JOIDES Resolution*, which replaced the *Glomar Challenger*, has allowed larger scientific parties and the participation of more graduate students, a larger laboratory and technical capability, and operations in more hostile ocean regions. The *JOIDES Resolution* has drilled in all of the world's oceans, from the marginal ice regions of the Arctic to within sight of the Antarctic continent. Over 1,200 scientists and students from 26 nations have participated on project cruises. Cores recovered from the cruises and stored in ODP repositories in the United States and Europe have provided samples to an additional 1,000 scientists for longer term post-cruise research investigations. The downhole geochemical and geophysical logging program, unsurpassed in either academia or industry, is providing remarkable new data with which to study the Earth.

In 1994, NSF and our international partners renewed our commitment to the program for its final phase. Of the 20 countries that supported ODP initially, only one, Russia, has been unable to continue for financial reasons. As the reputation and scientific impact of the program continue to grow internationally, we hope to add additional members and new scientific constituencies. This global scientific participation continues to assure the program's scientific excellence by focusing and integrating the combined scientific knowledge and capabilities of its member nations.

We wish the program smooth sailing and good drilling!

Neal Lane
Director
National Science Foundation
Arlington, Virginia

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 permit 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 Formation MicroScanner is available for high-resolution 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 (NSF). 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 Science Committee (SCICOM), with its advisory structure, is made up of working scientists and provides scientific advice and detailed planning for the Ocean Drilling Program. SCICOM has a network of panels and committees that screen drilling proposals, evaluate instrumentation and measurement techniques, and assess geophysical survey data and other safety and siting information. SCICOM 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 under a separate cooperative agreement with NSF.

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 SCICOM 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 four sites: ODP Pacific and Indian Ocean cores at TAMU, DSDP Pacific and Indian Ocean cores at the Scripps Institution of Oceanography, ODP and DSDP Atlantic and Antarctic cores through Leg 150 at LDEO, and ODP Atlantic and Antarctic cores since Leg 151 at the University of Bremen, Federal Republic of Germany.

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. ODP has also provided valuable data that shed light on fluid pathways through the lithosphere, global climate change both in the Arctic and near the equator, past sea-level change, seafloor mineralization, the complex tectonic evolution of oceanic crust, and the evolution of passive continental margins.

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 a close collaborative effort between ODP engineers and scientists, a system has been developed that seals selected boreholes ("CORKs") and monitors downhole temperature, pressure, and fluid composition for up to three years. When possible, ODP is also taking advantage of industry techniques such as logging while drilling, to obtain continuous downhole information in difficult-to-drill formations.

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, exciting results in the future.

James D. Watkins
Admiral, U.S. Navy (Retired)
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 extensive research in various aspects of scientific ocean drilling. The authors of the papers published in this volume have enabled future investigators to gain ready access to the results of their research, and I acknowledge their contributions with thanks.

Each paper 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 at least one revision cycle before being accepted for publication. We seek to maintain a peer-review system comparable to those of the most highly regarded journals in the geological sciences.

Each *Scientific Results* volume has an Editorial Review Board that 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 volume has an ODP staff editor who assists with manuscripts that require English-language attention and who coordinates volume assembly.

Scientific Results volumes may also contain short reports of useful data that are not ready for final interpretation. Papers of this type are called Data Reports and include no interpretation of results. Data Report papers are read carefully by at least one specialist to make sure they are well organized, comprehensive, and discuss the techniques or procedures thoroughly.

To acknowledge the contributions made by this volume's Editorial Review Board, the Board members are designated Editors of the volume and are so 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 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 their generous contribution of time and effort, which ensures that only papers of high scientific quality are published in the *Proceedings*.

Paul J. Fox
Director
Ocean Drilling Program
Texas A&M University
College Station, Texas

REVIEWERS FOR THIS VOLUME

Fatima Abrantes
Thomas J. Algeo
John A. Barron
Christophe Basile
Luc Beaufort
Zvi Ben-Avraham
Timothy J. Bralower
James Bristow
Kevin Burke
William P. Chaisson
Timothy S. Collett
R.V. Dingle
R. Farley Fleming
Kerry Gallagher
Joris Gieskes
René Guiraud
Michel Guiraud
Malcolm Hart
William Heins
Javier Helenes
Christoph Hemleben

G.F.W. Hengreen
R.N. Hiscott
John D. Humphrey
Gerardo J. Iturrino
Sherwood Wise, Jr.
Kunio Kaiho
N. Kaul
Eduardo A.M. Koutsoukos
Geoffroy Lamarche
J.C. Maurin
Kevin McCartney
Daniel Moos
Birgit Müller
Fernando Noronha
Rachel Oxburgh
Sheila Peacock
Paul Pearson
Larry C. Peterson
Elizabeth Lewis Pratson
Isabella Premoli-Silva
Ana Christina Ravelo

Laurie Reisberg
Christian Robert
Alastair Robertson
Pierrick Roperch
Ammon Rosenfeld
William Sager
Katharina V. Salis
Francis Saupé
Andre Schaaf
Detmar Schnitker
E. Schranck
Claudia Schröder-Adams
William V. Sliter
Ruediger Stein
Asahiko Taira
E. Thomas
J. Thurow
J.C. Touray
Tracy Vallier
Joel S. Watkins
Wuchang Wei

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 Oceanic and Atmospheric Sciences
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
Australia/Canada/Chinese Taipei/Korea Consortium for Ocean Drilling, Department of Primary Industries and Energy (Australia), Department of Energy, Mines and Resources (Canada), National Taiwan University in Taipei, and Korean Institute for Geology, Mining and Minerals
European Science Foundation Consortium for Ocean Drilling (Belgium, Denmark, Finland, Iceland, Italy, The Netherlands, Norway, Portugal, 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
People's Republic of China, Marine High-Technology Bureau of the State Science and Technology Commission of the People's Republic of China
United Kingdom, Natural Environment Research Council

PRIME CONTRACTOR

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

Kathryn Moran
Director, Ocean Drilling Programs

OPERATING INSTITUTION

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

David B. Prior
Dean

OCEAN DRILLING PROGRAM

Paul J. Fox
Director

Jack G. Baldauf
Deputy Director

Richard G. McPherson
Administrator

Brian Jonasson, Manager
Drilling Services

Ann Klaus, Manager
Publication Services

Thomas A. Davies, Manager
Science Services

LOGGING OPERATOR

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

David Goldberg, Head

*At time of publication.

PARTICIPANTS ABOARD THE JOIDES RESOLUTION FOR LEG 159*

Jean Mascle

Co-Chief Scientist

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

G.P. Lohmann

Co-Chief Scientist

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

Peter D. Clift

Staff Scientist

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

Thomas Akamaluk

Observer/Physical Properties Specialist

*Geological Survey Department
P.O. Box M80
Accra
Ghana*

Simon Allerton

Paleomagnetist

*Department of Earth Sciences
University of Oxford
Parks Road
Oxford OX1 3PR
United Kingdom*

Maria Vera Susanna Ask

Physical Properties Specialist

*Engineering Geology
Royal Institute of Technology
S-100 44 Stockholm
Sweden*

Enriqueta C. Barrera

Inorganic Geochemist

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

Eric Barton

Petroleum Geologist/Organic Geochemist

*801 LaFarge Avenue
Louisville, Colorado 80027
U.S.A.*

Christophe Basile

JOIDES Logging Scientist

*Institut Dolomieu
Université Joseph Fourier
15 rue Maurice Gignoux
38031 Grenoble Cedex
France*

Jean-Pierre Bellier

Paleontologist (foraminifers)

*Département de Géologie Sédimentaire
Université Pierre et Marie Curie
Paris 6
T15-4E, 4 place Jussieu
75252 Paris Cedex 05
France*

Jean Benkhelil

Structural Geologist

*Laboratoire de Sédimentologie et
Géochimie Marines
Université de Perpignan
52 Avenue de Villeneuve
66860 Perpignan Cedex
France*

Emmanuel K. Brantuoh

Observer/Sedimentologist

*Geological Survey Department
P.O. Box M80
Accra
Ghana*

Rosemary Anne Edwards

Geophysicist

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

E. (Lee) Ewert

LDEO Logging Scientist

*Borehole Research
Department of Geology
University of Leicester
University Road
Leicester LE1 7RH
United Kingdom*

Carlos Gonçalves

LDEO Logging Trainee

*Borehole Research
Department of Geology
University of Leicester
University Road
Leicester LE1 7RH
United Kingdom*

Ken-ichiro Hisada

Sedimentologist

*Institute of Geoscience
University of Tsukuba
Tsukuba, Ibaraki 305
Japan*

Mary Anne Holmes

Sedimentologist

*Department of Geology
University of Nebraska-Lincoln
Lincoln, Nebraska 68588-0340
U.S.A.*

*Addresses at time of cruise.

Aleksandra G. Janik
Physical Properties Specialist
*Rosenstiel School of Marine and
Atmospheric Science
University of Miami
4600 Rickenbacker Causeway
Miami, Florida 33149
U.S.A.*

Kyger C Lohmann
Sedimentologist
*Department of Geological Sciences
University of Michigan
Ann Arbor, Michigan 48109-1063
U.S.A.*

Sumito Morita
Physical Properties Specialist
*Ocean Research Institute
University of Tokyo
1-15-1, Minamidai
Nakano-ku, Tokyo 164
Japan*

Carlos A. Mortera-Gutierrez
Paleomagnetist
*Department of Geology and Geophysics
Texas A&M University
College Station, Texas 77843
U.S.A.*

Richard D. Norris
Paleontologist (foraminifers)
*Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543
U.S.A.*

Francisca E. Oboh
Sedimentologist
*Department of Geology and Geophysics
University of Missouri–Rolla
125 McNutt Hall
Rolla, Missouri 65401-0249
U.S.A.*

Elizabeth A. Pickett
Structural Geologist
*Department of Geology and Geophysics
Grant Institute
University of Edinburgh
West Mains Road
Edinburgh EH9 3JW
United Kingdom*

Thomas Pletsch
Sedimentologist
*Institut und Museum für Geologie/ Paläontologie der
Universität Tübingen
Sigwartstrasse 10
D-72076 Tübingen
Federal Republic of Germany*

Greg Ravizza
Inorganic Geochemist
*Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543
U.S.A.*

Samir Shafik
Paleontologist (nannofossils)
*Marine Geoscience and Petroleum Geology Program
Australian Geological Survey Organization (AGSO)
GPO Box 378
Canberra, ACT 2601
Australia*

Im Chul Shin
Paleontologist (nannofossils)
*Department of Geology
University of Nebraska–Lincoln
Lincoln, Nebraska 68588-0340
U.S.A.*

Kari O. Strand
Sedimentologist
*Department of Geosciences and Astronomy
University of Oulu
Linnanmaa
FIN-90570 Oulu
Finland*

Thomas Wagner
Organic Geochemist
*University of Bremen
Fachbereich 5, Klagenfurter Strasse
28359 Bremen
Federal Republic of Germany*

David K. Watkins
Paleontologist (nannofossils)
*Department of Geology
University of Nebraska–Lincoln
Lincoln, Nebraska 68588-0340
U.S.A.*

SEDCO OFFICIALS

Captain Edwin G. Oonk
Master of the Drilling Vessel
*Overseas Drilling Ltd.
707 Texas Avenue South, Suite 213D
College Station, Texas 77840-1917
U.S.A.*

Wayne Malone
Drilling Superintendent
*Overseas Drilling Ltd.
707 Texas Avenue South, Suite 213D
College Station, Texas 77840-1917
U.S.A.*

ODP ENGINEERING AND OPERATIONS PERSONNEL

Mike Storms Operations Manager

ODP TECHNICAL AND LOGISTICS PERSONNEL

Mary Ann Cusimano	Marine Laboratory Specialist (X-ray)
Paul Davis	Marine Laboratory Specialist
Roy Davis	Marine Laboratory Specialist (Photographer)
John Dyke	Marine Laboratory Specialist (Storekeeper)
Edwin Garrett	Marine Laboratory Specialist (Paleomagnetism)
Dennis K. Graham	Assistant Laboratory Officer (Underway Geophysics)
Ted (“Gus”) Gustafson	Marine Laboratory Specialist (Thin Section)
Burney Hamlin	Laboratory Officer
Michiko Hitchcox	Marine Laboratory Specialist (Yeoperson)
Taku Kimura	Marine Laboratory Specialist (Physical Properties)
Terry Klepac	Marine Computer Specialist
Matt Mefferd	Marine Computer Specialist
Eric Meissner	Marine Electronics Specialist
Dwight Mossman	Marine Electronics Specialist
Chieh Peng	Marine Laboratory Specialist (Chemistry)
Philip Rumford	Marine Laboratory Specialist (Chemistry)
Don Sims	Marine Laboratory Specialist (X-ray)
Lorraine Southey	Marine Laboratory Specialist (Curatorial)

Ocean Drilling Program Publications Staff*

Publication Services Manager

Ann Klaus

Editorial Supervisor/Publications Specialist

M. Kathleen Phillips

Senior Editor

Angeline T. Miller

Editors

Phyllis M. Garman

Susan Nessler

Ruth N. Riegel

John M. Scroggs

Chief Production Editor

Jennifer Pattison Rumford

Production Editors

Amy Brundeen

Patrick H. Edwards

Jaime A. Gracia (this volume)

Lea Elaine Green

Senior Publications Coordinator

Gudelia (“Gigi”) Delgado

Copier/Distribution Specialist

Ann Yeager

Chief Illustrator

Deborah L. Partain

Illustrators

Coleena Burt

Scott Elfstrom

Nancy H. Luedke

Karen E. Wagner

Cheng Wei

WWW Administrator

Katerina E. Petronotis

Production Assistants

Marianne Gorecki

Mary Elizabeth Mitchell

Student Assistants

Marla Barbéy, Jaime Cawthron, Theresa Elam, Caressa Inman, Sonya Medina

*At time of publication.

PUBLISHER'S NOTES

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, Greece, Iceland, Italy, 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.

Current policy requires that all figures published in *Scientific Results* volumes of the *Proceedings of the Ocean Drilling Program* be provided by the authors.

Abbreviations for names of organizations and publications in ODP reference lists follow the style given in *Chemical Abstracts Service Source Index* (published by American Chemical Society).

The printed version of the *Proceedings of the Ocean Drilling Program* series will end with *Initial Reports* volume 175 and *Scientific Results* volume 169S. Beginning with *Initial Reports* volume 176 and *Scientific Results* volume 169, all *Proceedings* volumes will be published on CD-ROM and the World Wide Web <<http://www-odp.tamu.edu/publications/>>.

Initial Reports—CD-ROM format: ISSN 1096-2522

WWW format: ISSN 1096-2158

Scientific Results—CD-ROM format: ISSN 1096-2514

WWW format: ISSN 1096-7451