

PARAGENESIS OF FRACTURE FILLING IN BRECCIATED CHERT FROM SITE 167 ON THE MAGELLAN RISE

Brecciated chert recovered in Core 63-1, 60 to 67 cm, consists of very angular shards of brown and reddish brown chert, 2 to 3 cm large, cemented by clear euhedral crystals of calcite, chalcedony and quartz.

Figure 1—Rectilinear fracture between chert fragments (black) filled by well crystallized quartz. Note the small size of the crystals along the edges of the chert fragments compared to the larger regular filling in the central part.

Figure 2—Composite fracture filling with calcite (large euhedral yellowish green crystals) and chalcedony. The distribution pattern of fibrous chalcedony suggests that its precipitation followed that of calcite.

Figure 3—Composite fracture filling with large euhedral calcite crystals and well crystallized quartz. Note the conchoidal fracturing of the chert fragments, suggesting that the chert was already hard when it was broken.

Figure 4—Same case as in Figure 3. Note the clearly euhedral shape of calcite crystals and the quartz filling in the void between them.

Figure 5—Same case as above. Again quartz has precipitated in a small void between large spary calcite crystals.

Figure 6—Quartz filling in a fracture around the sharp angular edge of a chert fragment. Note the increasing size of quartz crystals away from the chert fragment edges and the radial crystal growth at the tip of the central one.

①

②

③

④

⑤

⑥

Initial Reports of the Deep Sea Drilling Project

A Project Planned by and Carried Out With the Advice of the
JOINT OCEANOGRAPHIC INSTITUTIONS FOR DEEP EARTH SAMPLING (JOIDES)

Volume XVII

covering Leg 17 of the cruises of the Drilling Vessel *Glomar Challenger*
Honolulu, Hawaii to Honolulu, Hawaii
April-May 1971

PARTICIPATING SCIENTISTS

Edward L. Winterer, John I. Ewing, Robert G. Douglas,
Richard D. Jarrard, Yves Lancelot, Ralph M. Moberly, T. C. Moore, Jr.,
Peter H. Roth, Seymour O. Schlanger

EDITORS: Peter H. Roth, James R. Herring

Prepared for the
NATIONAL SCIENCE FOUNDATION
National Ocean Sediment Coring Program
Under Contract C-482

By the
UNIVERSITY OF CALIFORNIA
Scripps Institution of Oceanography
Prime Contractor for the Project

References to this Volume:

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

Winterer, E. L., Ewing, J. I., *et al.*, 1973, Initial Reports of the Deep Sea Drilling Project, Volume 17, Washington (U.S. Government Printing Office) — + — pp.

Douglas, Robert G., 1973, Benthonic Foraminiferal Biostratigraphy in the Central North Pacific, Leg 17, Deep Sea Drilling Project, *in* Winterer, E. L., Ewing, J. I., *et al.*, Initial Reports of the Deep Sea Drilling Project, Volume 17, Washington (U.S. Government Printing Office) — + — pp.

Printed: August 1973

Library of Congress Catalog Card Number 74-603338

Foreword

The year 1972 marks the 100th anniversary of H.M.S. CHALLENGER—after which D/V GLOMAR CHALLENGER is named. It is fitting that our century should have its counterpart to the famous ship of the 19th century, which helped establish oceanography as a science through her voyages. It is equally fitting that GLOMAR CHALLENGER should be plying the same waters one century later seeking answers to new problems concerning the history of our planet and of life on it. The fundamental advancement of our knowledge of the earth will lead to enhanced capabilities to understand its processes and to exploit its natural resources intelligently.

The Deep Sea Drilling Project is being undertaken within the context of the National Science Foundation's Ocean Sediment Coring Program. The Foundation is funding the project by means of a contract with the University of California, and the Scripps Institution of Oceanography is responsible for its management. The University has, in turn, subcontracted with Global Marine Incorporated for the services of the drilling ship, GLOMAR CHALLENGER. Scientific planning, both of the detailed itinerary and of the preliminary analyses leading to these Initial Reports, has been conducted under the auspices of the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES). The JOIDES consortium has convened several panels for that purpose, consisting of a large number of distinguished scientists from academic institutions, government agencies, and private industry. Altogether, the project has involved the active interest and participation of many of the Nation's best scientists and technologists. Leading scientists from abroad have participated and their countries have made contributions to the project.

The first ocean coring operations for the Deep Sea Drilling Project began on August 11, 1968. During the ensuing 18 months of drilling operations in the Atlantic and Pacific Oceans, the Gulf of Mexico, and the Caribbean Sea, the scientific objectives that had been set forth were successfully accomplished. Primarily, the age of the ocean basins and their processes of

development were determined. Emphasis was placed on broad reconnaissance and on testing the involvement of the mid-oceanic rise systems in the development of the ocean basins.

As a result of the success of the Deep Sea Drilling Project, the National Science Foundation extended its contract with the University of California to encompass an additional 30 months of drilling, allowing GLOMAR CHALLENGER to continue operations throughout the oceans of the world in exploring the deep ocean floors. This extension includes a broad geographic range of operations in the Atlantic, Pacific, and Indian Oceans, and the Mediterranean, Caribbean, Bering, and Red Seas. The ultimate goal is a fundamental advancement of our knowledge of the earth.

These reports contain the results of initial studies of the recovered core material and the associated geophysical information. The contribution to knowledge has been exceedingly large and future studies of the core material over many years will contribute much more. The National Science Board in its 1971 report, "Environmental Science—Challenge for the Seventies," stressed the importance of the work of the GLOMAR CHALLENGER:

Special mention should be made of the development of new types of deep sea drilling techniques and their use on the unique, prototype vessel, GLOMAR CHALLENGER. This facility has brought to light in only a few years information that has literally revolutionized man's understanding of the physical processes occurring in the earth's crust.

Moreover, industry should benefit greatly from the project—from the technological advances that are being made and through the information being obtained on natural resources.

H. Guyford Stever

Washington, D. C.
June 1972

Preface

Recognizing the need in the oceanographic community for scientific planning of a program to obtain deep sedimentary cores from the ocean bottoms, four of the major oceanographic institutions that had strong interests and programs in the fields of marine geology and geophysics, formed in May 1964, the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES). This group, Lamont-Doherty Geological Observatory; Rosenstiel School of Marine and Atmospheric Science, University of Miami; the Scripps Institution of Oceanography, University of California at San Diego; and the Woods Hole Oceanographic Institution, expressed an interest in undertaking scientific planning and guidance of the sedimentary drilling program. It was the purpose of this group to foster programs to investigate the sediments and rocks beneath the deep oceans by drilling and coring. The membership of this original group was later enlarged in 1968 when the University of Washington became a member.

Through discussions sponsored by the JOIDES organization, with support from the National Science Foundation the Lamont-Doherty Geological Observatory operated a drilling program with Dr. J. Lamar Worzel as Principal Investigator. This successful drilling effort early in the summer of 1965, on the Blake Plateau region off Jacksonville, Florida, used the drilling vessel, *Caldrill I*.

With this success in hand, planning began for a more extensive deep sea effort. This resulted in the award of a contract by the National Science Foundation to the University of California for an eighteen-month drilling program in the Atlantic and Pacific Oceans, termed the Deep Sea Drilling Project. Operations at sea began in August 1968.

The goal of the Deep Sea Drilling Project is to gather scientific information that will help determine the age and processes of development of the ocean basins. The primary strategy is to drill deep holes into the ocean floor, relying largely on technology developed by the petroleum industry.

Through the efforts of these five principal organizations and of the panel members which were drawn from a large cross section of leading earth scientists and associates, a scientific program was developed.

Cores recovered from deep beneath the ocean floor will provide reference material for a multitude of future studies in fields such as biostratigraphy, physical stratigraphy, and paleomagnetism, that will afford a new scope for studies of the physical and chemical aspects of sediment provenance, transportation, deposition, and diagenesis. In-hole measurements, as feasible, should provide petrophysical data to permit inference of lithology of intervals from which no cores were recovered.

A report, describing the core materials and information obtained both at sea and in laboratories on shore, is published as soon as possible after the completion of each cruise. These reports are a cooperative effort of the scientists participating in the cruise and are intended primarily to be a compilation of results which, it is hoped, will be the starting point for many future new and exciting research programs. Preliminary interpretations of the data and observations taken at sea, are also included.

Core materials and data collected on the cruise will be made available to qualified scientists through the Curator of the Deep Sea Drilling Project, following a Sample Distribution

Policy (p. xvii) approved by the National Science Foundation.

The advent of *Glomar Challenger*, with its deep-water drilling ability, is exceedingly timely. It has come when geophysical investigation of the oceans has matured through 20 to 30 years of vigorous growth to the point where we have some knowledge about much of the formerly unknown oceanic areas of our planet. About one million miles of traverses had been made which tell us much about the global pattern of gravity, magnetic and thermal anomalies, and about the composition, thickness and stratification of the sedimentary cover of the deep-sea and continental margin. The coverage with such data has enabled the site selection panels to pick choice locations for drilling. The knowledge gained from each hole can be extended into the surrounding area. Detailed geophysical surveys were made for most of the selected locations prior to drilling.

The earth sciences have recently matured from an empirical status to one in which substantial theories and hypotheses about major tectonic processes are flourishing. Theories about the origin of magnetic fields and magnetic reversals, about ocean floor spreading and continental drift, and about the thermal history of our planet, have led to specific predictions that could be tested best by an enlightened program of sampling of deep-sea and continental margin sediments and underlying rocks.

The members of JOIDES and the scientists from all interested organizations who have served on the various advisory panels are proud to have been of service to the Nation and believe that the information and core materials that have been obtained will be of value to students of earth sciences and all humanity for many years to come.

Deep Sea Drilling Project

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

Lamont-Doherty Geological Observatory, Columbia
University

Rosenstiel School of Marine and Atmospheric Sci-
ence, University of Miami.

Scripps Institution of Oceanography, University of
California

University of Washington

Woods Hole Oceanographic Institution

OPERATING INSTITUTION:

Scripps Institution of Oceanography
University of California at San Diego
La Jolla, California
W. A. Nierenberg, Director

DEEP SEA DRILLING PROJECT

Principal Investigator and
Project Manager
M. N. A. Peterson

Project Chief Scientist
N. T. Edgar

Participants Aboard GLOMAR CHALLENGER for Leg Seventeen:

Dr. Edward L. Winterer
Co-Chief Scientist
Scripps Institution of Oceanography
La Jolla, California

Mr. John I. Ewing
Co-Chief Scientist
Lamont-Doherty Geological Observatory
Palisades, New York

Dr. Robert G. Douglas
Paleontologist
Case Western Reserve University
Cleveland, Ohio

Mr. Richard D. Jarrard
Sedimentologist
Scripps Institution of Oceanography
La Jolla, California

Dr. Yves Lancelot
Sedimentologist
Lamont-Doherty Geological Observatory
Palisades, New York

Dr. Ralph M. Moberly
Sedimentologist
University of Hawaii
Honolulu, Hawaii

Dr. T. C. Moore, Jr.
Paleontologist
Oregon State University
Corvallis, Oregon

Dr. Peter H. Roth
Paleontologist
Scripps Institution of Oceanography
La Jolla, California

Dr. Seymour O. Schlanger
Sedimentologist
University of California
Riverside, California

Mr. Thomas E. Maxwell
Cruise Operations Manager
Sun Oil Company
Dallas, Texas

Mr. Mel Fields
Meteorologist
NOAA, National Weather Service
San Francisco, California

Captain Joseph A. Clarke
Captain of Drilling Vessel
Global Marine Inc.
Los Angeles, California

Mr. J. Travis Rayborn
Drilling Superintendent
Global Marine Inc.
Los Angeles, California

Mr. Ted Gustafson
Laboratory Officer
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Mr. Paul Porter
Electronics Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Mr. Larry Lauve
Photographer
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Miss Louise Henry
Yeoman
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Mr. Don Marsee
Chemist
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Miss Trudy Wood
Paleontological Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Mr. Jon Isaacs
Marine Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Mr. Russ Johnson
Marine Technician
Scripps Institution of Oceanography
La Jolla, California

Mr. Bill Jones
Marine Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Mr. Larry Schneider
Marine Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California

Senior Project Personnel

Dr. Melvin N. A. Peterson
Principal Investigator and
Project Manager

Mr. Frank C. MacTernan
Deputy Project Manager

Dr. N. Terence Edgar
Chief Scientist

Mr. Valdemar Larson
Operations Manager

Mr. Stanley T. Serocki
Project Development Engineer

Dr. Thomas A. Davies
Co-ordinating Staff Geologist

Mr. William R. Riedel
Curator

Dr. Peter R. Supko
Chief Scientific Editor

Mr. Oscar Weser
Senior Staff Scientist

Mr. Lamar Hayes
Cruise Operations Manager

Mr. Robert W. Gilkey
Logistics Officer

Mr. Norman J. Sattler
Contracts Officer

Mr. William T. Soderstrom
Finance Administrator

Miss Sue A. Strain
Personnel Officer

Advisory Groups

JOIDES Executive Committee

- Dr. Arthur E. Maxwell
Woods Hole Oceanographic Institution
- Dr. William A. Nierenberg
Scripps Institution of Oceanography
- Dr. F. G. Walton Smith
*Rosenstiel School of Marine and
Atmospheric Science*
- Dr. Maurice Rattray, Jr.
University of Washington
- Dr. Maurice Ewing
Lamont-Doherty Geological Observatory

Planning Committee

- Dr. Joe S. Creager
University of Washington
- Dr. William W. Hay
*Rosenstiel School of Marine and
Atmospheric Science*
- Mr. William R. Riedel
Scripps Institution of Oceanography
- Dr. J. Lamar Worzel
Lamont-Doherty Geological Observatory
- Dr. M. N. A. Peterson
Scripps Institution of Oceanography

Atlantic Advisory Panel

- Dr. Maurice Ewing
Lamont-Doherty Geological Observatory
- Dr. William A. Berggren
Woods Hole Oceanographic Institution
- Dr. N. Terence Edgar
Scripps Institution of Oceanography
- Dr. Anton Hales
University of Texas at Dallas
- Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory
- Dr. Eric D. Schneider
United States Naval Laboratory
- Dr. Raymond Siever
Harvard University
- Dr. Xavier LePichon
Centre Oceanologique de Bretagne
- Dr. Kenneth S. Deffeyes
Princeton University
- Mr. John I. Ewing
Lamont-Doherty Geological Observatory
- Dr. William W. Hay
*Rosenstiel School of Marine and
Atmospheric Science*
- Dr. Charles D. Hollister
Woods Hole Oceanographic Institution

Pacific Advisory Panel

- Dr. Robert E. Burns
University of Washington
- Dr. Kurt O. Bostrom
*Rosenstiel School of Marine and
Atmospheric Science*
- Dr. Charles C. Windisch
Lamont-Doherty Geological Observatory
- Dr. LaVerne D. Kulm
Oregon State University
- Dr. Dean A. McManus
University of Washington
- Dr. E. L. Winterer
Scripps Institution of Oceanography
- Dr. David W. Scholl
United States Geological Survey
- Dr. Enrico Bonatti
*Rosenstiel School of Marine and
Atmospheric Science*

Gulf Advisory Panel

- Dr. Charles E. Helsley
University of Texas at Dallas
- Dr. Henry L. Berryhill, Jr.
U.S. Geological Survey
- Dr. Arnold H. Bouma
Texas A & M University
- Dr. Joe S. Creager
University of Washington
- Dr. Joseph R. Curray
Scripps Institution of Oceanography
- Dr. William W. Hay
*Rosenstiel School of Marine and
Atmospheric Science*
- Dr. Elazar Uchupi
Woods Hole Oceanographic Institution
- Dr. Guillermo P. Salas
Ciudad Universitaria
- Dr. J. Lamar Worzel
Lamont-Doherty Geological Observatory

Indian Ocean Advisory Panel

- Dr. Manik Talwani
Lamont-Doherty Geological Observatory
- Dr. Robert L. Fisher
Scripps Institution of Oceanography
- Dr. James R. Heirtzler
Woods Hole Oceanographic Institution
- Dr. Marcus G. Langseth
Lamont-Doherty Geological Observatory
- Mr. R. Schlich
Institute de Physique du Globe

Mediterranean Advisory Panel

- Dr. J. Brackett Hersey
Department of the Navy
- Dr. Kenneth J. Hsü
Geologisches Institut, E. T. H.
- Dr. Robert J. Hurley
*Rosenstiel School of Marine and
Atmospheric Science*
- Dr. William B. F. Ryan
Lamont-Doherty Geological Observatory

Antarctic Advisory Panel

- Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory
- Dr. Robert H. Rutherford
University of South Dakota
- Dr. Campbell Craddock
University of Wisconsin
- Dr. J. P. Kennett
University of Rhode Island
- Dr. Charles D. Hollister
Woods Hole Oceanographic Institution
- Dr. James H. Zumberge
University of Arizona
- Dr. Ian W. D. Dalziel
Lamont-Doherty Geological Observatory
- Dr. David W. Scholl
U.S. Geological Survey
- Dr. James R. Heirtzler
Woods Hole Oceanographic Institution

Site Survey Panel

- Dr. N. Terence Edgar
Scripps Institution of Oceanography
- Dr. Robert E. Burns
University of Washington
- Dr. Maurice Ewing
Lamont-Doherty Geological Observatory
- Dr. Manik Talwani
Lamont-Doherty Geological Observatory
- Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory

**Advisory Panel on Scientific Objectives of
Deeper Penetration in Oceanic Crustal Rocks**

- Dr. Francis Birch
Harvard University
- Dr. H. W. Menard
Scripps Institution of Oceanography
- Dr. Melvin N. A. Peterson
Scripps Institution of Oceanography
- Dr. J. Freeman Gilbert
Scripps Institution of Oceanography
- Dr. M. Nafi Toksoz
Massachusetts Institute of Technology

- Dr. Jason Morgan
Princeton University
- Dr. Lynn Sykes
Lamont-Doherty Geological Observatory
- Dr. David Griggs
University of California at Los Angeles
- Dr. Akiho Miyashiro
State University of New York at Albany
- Dr. Ian D. MacGregor
University of California at Davis
- Dr. Arthur E. Maxwell
Woods Hole Oceanographic Institution
- Dr. James Gilluly
U.S. Geological Survey
- Dr. Ronald T. Merrill
University of Washington
- Dr. C. G. A. Harrison
*Rosenstiel School of Marine and
Atmospheric Science*
- Dr. Manik Talwani
Lamont-Doherty Geological Observatory

**Advisory Panel on Pollution Prevention
and Safety**

- Dr. Hollis D. Hedberg
Princeton University
- Dr. H. Grant Goodell
University of Virginia
- Dr. Louis E. Garrison
U.S. Geological Survey
- Mr. William F. Allinder
Texaco, Incorporated
- Dr. Manik Talwani
Lamont-Doherty Geological Observatory
- Dr. Maurice Ewing
Lamont-Doherty Geological Observatory
- Dr. Robert E. Burns
University of Washington
- Dr. Joe S. Creager
University of Washington
- Dr. Melvin N. A. Peterson
Scripps Institution of Oceanography

Advisory Panel on Heat Flow

- Dr. Richard P. Von Herzen
Woods Hole Oceanographic Institution
- Dr. Art Lachenbruch
U.S. Geological Survey
- Dr. Marcus G. Langseth
Lamont-Doherty Geological Observatory
- Dr. Clive R. B. Lister
University of Washington
- Dr. John G. Sclater
Scripps Institution of Oceanography

Advisory Panel on Information Handling

- Dr. Melvin A. Rosenfeld
Woods Hole Oceanographic Institution
- Dr. Daniel W. Appleman
U.S. Geological Survey
- Mr. Jack G. Barr
Chevron Research Laboratory
- Dr. James C. Kelley
University of Washington
- Dr. Robert W. Rex
University of California at Riverside
- Mr. William R. Riedel
Scripps Institution of Oceanography
- Dr. Thomas A. Davies
Scripps Institution of Oceanography
- Dr. Peter R. Supko
Scripps Institution of Oceanography

Advisory Panel on Organic Geochemistry

- Dr. John M. Hunt
Woods Hole Oceanographic Institution
- Dr. Earl W. Baker
Mellon Institute
- Dr. Ellis E. Bray
Mobil Oil Company, Inc.
- Dr. J. Gordon Erdman
Phillips Petroleum Company
- Dr. Richard D. McIver
Esso Production Research Laboratory

Advisory Panel on Inorganic Geochemistry

- Dr. Robert M. Garrels
Scripps Institution of Oceanography
- Dr. Wallace S. Broecker
Lamont-Doherty Geological Observatory
- Dr. Ian R. Kaplan
University of California at Los Angeles
- Dr. Frank T. Manheim
U.S. Geological Survey
- Dr. Karl K. Turekian
Yale University

Advisory Panel on Paleontology and Biostratigraphy

- Dr. William A. Berggren
Woods Hole Oceanographic Institution
- Dr. C. W. Drooger
University of Utrecht
- Dr. William R. Evitt
Stanford University
- Dr. William W. Hay
Rosenstiel School of Marine and Atmospheric Science
- Dr. Erle G. Kauffman
Smithsonian Institution

- Dr. Helen N. Loeblich
University of California at Los Angeles
- Dr. Emile A. Pessagno, Jr.
University of Texas at Dallas
- Mr. William R. Riedel
Scripps Institution of Oceanography
- Dr. Tsunemasa Saito
Lamont-Doherty Geological Observatory

Advisory Panel on Sedimentary Petrology and Physical Properties

- Dr. John T. Whetten
University of Washington
- Dr. Eugene A. Rusnak
U.S. Geological Survey
- Dr. Edwin L. Hamilton
Naval Undersea Research and Development Center
- Dr. Harry E. Cook
University of California at Riverside
- Dr. Tj. H. van Andel
Oregon State University
- Dr. George V. Woods
British Petroleum Research Center
- Mr. Henry L. Gill
Naval Civil Engineering Laboratory
- Dr. Theodore R. Walker
University of Colorado
- Dr. George H. Keller
National Oceanic and Atmospheric Administration
- Dr. John R. Conolly
University of South Carolina
- Dr. Adrian F. Richards
Lehigh University
- Advisory Panel on Well Logging**
- Dr. A. E. Worthington
Chevron Oil Field Research Company
- Dr. Richard L. Caldwell
Mobil Oil Corporation
- Dr. James E. Carothers
Phillips Petroleum Company
- Dr. Donald Elrod
Humble Oil and Refining Company
- Dr. H. B. Evans
Marathon Research Center
- Dr. Robert D. Gerard
Lamont-Doherty Geological Observatory
- Dr. H. H. Jageler
Pan American Petroleum Corporation
- Dr. George V. Keller
Colorado School of Mines
- Dr. Harry A. Shillibeer
Gulf Research and Development Company

Advisory Panel on X-ray Mineralogy

Dr. Richard L. Hay

University of California at Berkeley

Dr. Pierre Biscaye

Lamont-Doherty Geological Observatory

Dr. Kurt O. Boström

*Rosenstiel School of Marine and
Atmospheric Science*

Dr. Edward D. Goldberg

Scripps Institution of Oceanography

Dr. John C. Hathaway

Woods Hole Oceanographic Institution

Dr. Stanley McCaleb

Sun Oil Research Center

Dr. Robert W. Rex

University of California at Riverside

Advisory Panel on Paleomagnetism and Age Dating

Dr. Joseph D. Phillips

Woods Hole Oceanographic Institution

Dr. G. Brent Dalrymple

U.S. Geological Survey

Dr. Jack R. Dymond

Oregon State University

Dr. C. G. A. Harrison

*Rosenstiel School of Marine and
Atmospheric Science*

Dr. Niel D. Opdyke

Lamont-Doherty Geological Observatory

**Advisory Panel on Igneous and Metamorphic
Petrography**

Dr. Ian D. MacGregor

University of Texas at Dallas

Dr. Frederick A. Frey

Massachusetts Institute of Technology

Dr. Stanley R. Hart

Carnegie Institution of Washington

Dr. William G. Melson

Smithsonian Institution

Dr. A. Miyashiro

State University of New York at Albany

Deep Sea Drilling Project

SAMPLE DISTRIBUTION POLICY*

Distribution of Deep Sea Drilling samples will be undertaken in order to (1) provide supplementary data for inclusion in the appropriate Initial Report to support *Glomar Challenger* scientists in achieving the scientific objectives of their particular cruise, and (2) provide individual investigators with material to conduct detailed studies beyond the scope of the Initial Reports.

The National Science Foundation has established a Sample Distribution Panel to advise on distribution of core material. This panel is chosen in accordance with usual Foundation practices, in a manner that will assure advice in the various disciplines leading to a complete and adequate study of the core and related materials. Funding for the proposed research is handled separately by the investigator, not through the Deep Sea Drilling Project.

Distribution of samples for contributions to Initial Reports

Any investigator who wishes to contribute a paper to a given volume of the Initial Reports may write to the Curator, Deep Sea Drilling Project, Scripps Institution of Oceanography, University of California, at San Diego, La Jolla, California 92037, requesting samples from a forthcoming cruise. The request should include the nature of the study, and type, size, number of samples, particular sampling techniques or equipment that might be required, and an estimate of the time required to complete the study. The requests will be reviewed by shipboard scientists, and, if they are deemed suitable and pertinent to the objectives of the leg, and shipboard workload permits, the requested samples will be taken during the cruise (provided, of course, material suitable to the investigation is obtained during the drilling). In case of multiple requests to perform the same investigation, selection of investigator will be made by the shipboard scientific party. Proposals should be of a scope appropriate to complete the sampling and study in time for publication in the Initial Reports. Studies deemed acceptable will be referred to the Curator who will, with the consent of the NSF Sample Distribution Panel, authorize distribution of the samples. The Sample Distribution Panel and the Deep Sea Drilling Project will strive to ensure that there is a reasonable degree of continuity in the investigations among the various cruises, that the studies are pertinent to goals of the cruise, and that they are consistent with the publication policy for the Initial Reports. Subject to these same provisions, the ship-

board scientific party may elect to have special studies of selected core samples of its recently completed cruise made by other investigators.

Investigations not completed in time for inclusion in the Initial Report may not be published in other journals until publication of the Initial Report for which it was intended, though it is expected that they will normally be published as an appendix in a later Initial Report volume.

Distribution of Samples for publication other than in Initial Reports

1. Researchers intending to request samples for studies beyond the scope of the Initial Reports should first obtain a sample request form from the Curator, Deep Sea Drilling Project, Scripps Institution of Oceanography, University of California at San Diego, La Jolla, California 92037. Requests should specify the quantities and intervals of the core required, a statement of the proposed research, the possibility of returning residue to the Curator, the estimated time required to complete and publish the results, and the availability or need of funding and availability of equipment and space foreseen for the research.

In order to ensure that requests for highly desirable but limited samples can all be considered, approval of requests and distribution of samples will not be made prior to 12 months after date of completion of the cruise that collected the cores. Prior to the publication of an Initial Report, requests for samples from a cruise can be based on the preliminary shipboard core logs. Copies of these logs will be kept on open file at Scripps Institution of Oceanography and other designated institutions. The only exceptions to this policy will be for specific instances involving ephemeral properties.

Requests for samples from researchers in industrial laboratories will be handled in the same manner as those from academic organizations, and there will be the same obligation to publish results promptly. Requests from foreign scientists or organizations will also be considered.

2. The Deep Sea Drilling Project's Curator has the responsibility for distributing samples, controlling quality of samples, and preserving core material. He also has the responsibility for maintaining a record of requests for samples that have been

*Revised June 1972.

processed and filled indicating the investigator and subjects to be studied. This record will be available to investigators.

The distribution of samples will be made directly from the two repositories at Lamont-Doherty Geological Observatory and Scripps Institution of Oceanography by the Curator or his designated representative.

3. (a) Samples up to 10 cc/meter of core length can be automatically distributed by the Curator, Deep Sea Drilling Project, or his authorized representative to any qualified investigator who requests them. The Curator will refrain from making automatic distribution of any parts of the cores which appear to be in particularly high demand, and any requests for these parts of the cores will be referred to the Sample Distribution Panel for review. Requests for samples from thin layers or important stratigraphic boundaries will generally require Panel review.

(b) All requests for samples in excess of 3(a) above will be referred to the Sample Distribution Panel.

(c) If, in the opinion of scientific investigators, certain properties they wish to study may deteriorate prior to the normal availability of the samples, such investigators may request that the normal waiting period not apply. All such requests must be approved by the Sample Distribution Panel.

4. Samples will not be provided prior to assurance that funding for sample studies either exists or is not needed. However, neither formal approval of sample requests nor distribution of samples will be made until the appropriate time (Item 1). If a sample request is dependent, either wholly or in part, on proposed funding, the Curator will provide to the organization to whom the funding proposal has been submitted any information on the availability (or potential availability) of samples that it may request.
5. Investigators receiving samples are responsible for:
 - i) promptly publishing significant results;
 - ii) acknowledging, in publications, that samples were supplied through the assistance of the National Science Foundation;
 - iii) submitting four (4) copies of all reprints of published results to the Curator, Deep Sea Drilling Project, Scripps Institution of Oceanography, University of California at San Diego, La Jolla, California 92037;

iv) notifying the Curator of any work done on the samples that is additional to that stated in the original request for samples;

v) returning, in good condition, the remainders of samples after termination of research, if requested by the Curator.

6. Cores will be made available at repositories for investigators to examine and specify exact samples in such instances as this may be necessary for the scientific purposes of the sampling, subject to the limitations of 3 (a), (b), (c), and 5, above, and with the specific permission of the Curator or his delegate.
7. Cores of igneous and metamorphic rocks will also remain at the repositories where they will be available for observation and description and where selected samples may be taken for thin-section preparation and other work.
8. The Deep Sea Drilling Project routinely processes by computer most of the quantitative data presented in the Initial Reports. Space limitations in the Initial Reports preclude the detailed presentation of all such data. However, copies of the computer readout are available for those who wish the data for further analysis or as an aid in selecting samples.

Magnetics, seismic reflection and bathymetric data collected underway by the *Glomar Challenger* will also be available for distribution twelve months after completion of the cruise.

Requests for these data may be made to:

Chief Scientific Editor
Deep Sea Drilling Project
Scripps Institution of Oceanography
University of California at San Diego
La Jolla, California 92037

A charge may be made to recover the expenses of responding to individual requests. Estimated charges can be furnished before the request is processed, if required.

9. This policy has the approval of the National Science Foundation and is designed to help ensure that the greatest possible scientific benefit is gained from the materials obtained, and that samples will be made widely available to interested geologists.

CONTENTS

	Page	Chapter		Page
ACKNOWLEDGEMENTS	1	14.	VOLCANIC ROCKS CORED IN THE CENTRAL PACIFIC, LEG 17, DEEP SEA DRILLING PROJECT	429
PART I: SITE REPORTS	3		Manuel N. Bass, Ralph M. Moberly, J. Michael Rhodes, Chi-yu Shih, Stanley E. Church	
Chapter				
1. INTRODUCTION	5	15.	OXYGEN AND CARBON ISOTOPE STUDIES OF CARBONATE SEDIMENTS FROM SITE 167, MAGELLAN RISE, LEG 17	505
Edward L. Winterer			Tyler B. Coplen, Seymour O. Schlanger	
2. SITE 164	17	16.	TRACE ELEMENT DETERMINATIONS COMPARED WITH X-RAY DIFFRACTION RESULTS OF BROWN CLAY IN THE CENTRAL PACIFIC	511
Edward L. Winterer, John I. Ewing, Robert G. Douglas, Richard D. Jarrard, Yves Lancelot, Ralph M. Moberly, T. C. Moore, Jr., Peter H. Roth, Seymour O. Schlanger			Anthony C. Pimm	
3. SITE 165	47	17.	INTERSTITIAL WATER CHEMISTRY, LEG 17	515
The Shipboard Scientific Party			Bob J. Presley, J. H. Culp, Chari Petrowski, Isaac R. Kaplan	
4. SITE 166	103	18.	X-RAY MINERALOGY OF SEDIMENTS FROM THE CENTRAL PACIFIC OCEAN	517
The Shipboard Scientific Party			Ivar Zemmels, Harry E. Cook	
5. SITE 167	145	19.	PRELIMINARY ORGANIC ANALYSES OF DSDP CORES, LEGS 12 AND 13	561
The Shipboard Scientific Party			Bernd R. Simoneit, A. L. Burlingame	
6. SITE 168	235	20.	OXYGEN AND CARBON ISOTOPE ANALYSES OF CRETACEOUS AND TERTIARY FORAMINIFERA FROM THE CENTRAL NORTH PACIFIC	591
The Shipboard Scientific Party			Robert G. Douglas, Samuel M. Savin	
7. SITE 169	247	21.	BENTHONIC FORAMINIFERAL BIOSTRATIGRAPHY IN THE CENTRAL NORTH PACIFIC, LEG 17, DEEP SEA DRILLING PROJECT	607
The Shipboard Scientific Party			Robert G. Douglas	
8. SITE 170	263	22.	PLANKTONIC FORAMINIFERAL BIOSTRATIGRAPHY IN THE CENTRAL NORTH PACIFIC OCEAN	673
The Shipboard Scientific Party			Robert G. Douglas	
9. SITE 171	283	23.	CALCAREOUS NANNOFOSSILS—LEG 17, DEEP SEA DRILLING PROJECT	675
The Shipboard Scientific Party			Peter H. Roth	
PART II: SPECIAL STUDIES	335	24.	RADIOLARIA FROM LEG 17 OF THE DEEP SEA DRILLING PROJECT	797
10. UNDERWAY DATA	337		T. C. Moore, Jr.	
Arthur D. Raff				
11. PALEOMAGNETISM OF LEG 17 SEDIMENT CORES	365			
Richard D. Jarrard				
12. CHERT AND SILICA DIAGENESIS IN SEDIMENTS FROM THE CENTRAL PACIFIC	377			
Yves Lancelot				
13. FOSSIL PRESERVATION AND DIAGENESIS OF PELAGIC CARBONATES FROM THE MAGELLAN RISE, CENTRAL NORTH PACIFIC OCEAN	407			
Seymour O. Schlanger, Robert G. Douglas, Yves Lancelot, T. C. Moore, Jr., Peter H. Roth				

Chapter	Page	Chapter	Page
25. PHYTOPLANKTON STRATIGRAPHY, CENTRAL PACIFIC OCEAN, DEEP SEA DRILING PROJECT, LEG 17 871 David Bukry		PART III: CRUISE SYNTHESIS 903	
		28. BIOSTRATIGRAPHIC SYNTHESIS: HIATUSES AND UNCONFORMITIES 905 Robert G. Douglas, Peter H. Roth, T. C. Moore, Jr.	
26. SHORE LABORATORY REPORT ON MESOZOIC FORAMINIFERIDA, LEG 17 891 Emile A. Pessagno, Jr., Jose F. Longoria		29. REGIONAL PROBLEMS 911 Edward L. Winterer	
		PART IV: APPENDICES 923	
27. TWO LAMELLAPTYCHI (AMMONOIDEA) FROM THE MAGELLAN RISE IN THE CENTRAL PACIFIC 895 Otto Renz		APPENDIX I: GRAIN SIZE ANALYSES, LEG 17 925 Gerald W. Bode	
		APPENDIX II: CARBON AND CARBONATE ANALYSES, LEG 17 927 Gerald W. Bode	

ACKNOWLEDGMENTS

The scientific party aboard *Glomar Challenger* during Leg 17 expresses its appreciation to all those who have helped to make possible the work described in this volume.

For help in planning the cruise, we are especially appreciative of the efforts of many individuals at Lamont-Doherty Geological Observatory, Scripps Institution of Oceanography, and Hawaii Institute of Geophysics, who supplied us with seismic, magnetic, and bathymetric data that were invaluable in helping us define objectives, select drill sites, and interpret our findings. The advice of the members of the Pacific Advisory and other panels of JOIDES was also of great assistance to us.

For help at sea, we are grateful for the enthusiastic cooperation of Captain Joseph A. Clarke, his officers, and the crew and drilling teams. Excellent coordination and liaison and valuable technical advice was provided by the Cruise Operations Manager, Mr. T. E. Maxwell, who was on loan to the project from Sun Oil Company. Mr. Ted Gustafson and his staff of scientific technicals performed their duties with cheerfulness and efficiency.

For help in composing this volume, we thank the editors and illustrators of the Deep Sea Drilling Project.