The photomicrographs on the opposing page represent the range of igneous rocks and intimately associated sediments recovered from four of the six holes reaching 'basement' or 'acoustic basement' (in the case of one sill) on Leg 24. Their arrangement is not rigorous top to bottom either on this page or in a section, but only indicative. However, such a composite assemblage does demonstrate the freshness of volcanic glass and the frequent presence of only slightly metamorphosed and sometimes datable sediments at considerable depth in 'basement'. Most included sediments here are taken to be crack or cavity fillings, trickling into fractures prior to extrusion of very thin, fluid surficial glasses and glassy breccias.

1. 24-238-57-3-6

Slightly metamorphosed fossiliferous carbonate sediment preserved in a crack nearly 20 m below the top of 'basement' flows.

Magnification: 10 X. Crossed nicols.

2. 24-232A-17-CC

Continent-derived sandstone, from a block that was faulted or slumped from near southern Arabia. Angular to rounded quartz (to 90%), plagioclase (microcline?), biotite, amphibole, minor sphene, monazite, magnetite, and zircon; calcite cement. Rotate field 90° clockwise for proper orientation.

Magnification: 40 X. Crossed nicols.

3. 24-238-56-2-4

Fresh to devitrifying basaltic glass; palagonite lining cavities. Fresh plagioclase and augite phenocrysts. Round vesicles and irregular cavities filled with spar. Flow 12 m below top of igneous section.

Magnification: 10 X. Crossed nicols.

4. 24-235-18-CC-4

Carbonatized clay overlying fractured, fibrous, variolitic vesicular basalt. Filled vesicles, and veinlets of calcitechlorite-zeolites, with plagioclase corroded and being replaced by chlorite.

Magnification: 10 X. Crossed nicols.

5. 24-235-19-3-21

Altered variolitic basalt, with plagioclase phenocrysts being replaced by chlorite and olivine by serpentine. Filled vesicles. Horizon lies about 23 m below top of igneous section.

Magnification: 10 X. Crossed nicols.

6. 24-233A-13-CC-3

Veined, fairly fresh augite diabase from a sill 8^+ m thick within the sedimentary section. Fresh euhedral to subhedral plagioclase, subhedral clinopyroxene, opaques 2-3%. Vein of calcite-chlorite which also fills cavities; fibrous chlorite, and isolated serpentine after olivine (?).

Magnification: 10 X. Crossed nicols.

7. 24-238-55-1-14

Selvage of brecciated, palagonitized glass with vug or cavity geopetally filled with carbonate becoming neomorphic spar. Rotate field 90° counterclockwise for proper orientation. Commonly associated with porphyritic devitrifying glass, as 3.

Magnification: 10 X. Crossed nicols.

8. 24-238-55-3-11

Extremely vesicular microdiabase from the interior of a pillow about 4 m below the top of the igneous section. Abundant rather fresh augite. The microdiabasic texture, abundance of large round vesicles and their partial filling by calcite-zeolites suggests saturation by volatiles.

Magnification: 40 X. Crossed nicols.

9. 24-233A-13-CC-3 (same slide as 6, above)

Fresh equigranular augite diabase from a massive gray 8^+ m sill within the sediment section. Subhedral labradorite, very minor orthopyroxene, and 2-3% opaques.

Magnification: 40 X. Crossed nicols.

10. 24-238-64-2-12

Brecciated basaltic glass, palagonite, and carbonate sediment metamorphosed to spar in cavities, from the lowest hard-rock horizon reached on Leg 24, 75-80 m below the top of the 'basement'.

Magnification: 10 X. Crossed nicols.

(Thin sections, Leonid Dmitriev; photography, Robert M. Beer)

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 XXIV

covering Leg 24 of the cruises of the Drilling Vessel Glomar Challenger Djibouti, F. T. A. I. to Port Louis, Mauritius May–June 1972

PARTICIPATING SCIENTISTS

Robert L. Fisher, Elizabeth T. Bunce, Paul J. Cernock, David C. Clegg, David S. Cronan, Vincenzo V. Damiani, Leonid V. Dmitriev, David J. J. Kinsman, Peter H. Roth, Jorn Thiede, Edith Vincent

SCIENCE EDITOR

Lillian Musich

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:

- Fisher, R. L., Bunce, E. T., et al., 1974. Initial Reports of the Deep Sea Drilling Project, Volume 24, Washington (U.S. Government Printing Office) + pp.
- Thiede, Jorn, 1974, Sediment Coarse Fractions From the Western Indian Ocean and the Gulf of Aden, Deep Sea Drilling Project, Leg 24; *In* Fisher, R. L., Bunce, E. T., et al., Initial Reports of the Deep Sea Drilling Project, Volume 24, Washington (U.S. Government Printing Office) p. 651-766.

Printed: October 1974

Library of Congress Catalog Card Number 74-603338

For sale by the Superintendent of Documents, U.S. Government Printing Office Washington, D.C. 20402 - Price \$19.20

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 CHAL-LENGER 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.

Huyhel King 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 diagensis. 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 deepsea 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 Science, 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 Twenty Four:

Dr. Robert L. Fisher Co-Chief Scientist Scripps Institution of Oceanography La Jolla, California

Miss Elizabeth T. Bunce Co-Chief Scientist Woods Hole Oceanographic Institution Woods Hole, Massachusetts

Dr. Paul J. Cernock Sedimentologist Physical Properties TEXACO, Inc. New Orleans, Louisiana

Mr. David C. Clegg Paleontologist Scripps Institution of Oceanography La Jolla, California

Dr. David S. Cronan Sedimentologist University of Ottawa Ottawa, Ontario CANADA

Dr. Vincenzo V. Damiani Sedimentologist Instituto Italiano di Idrobiolgia ITALY

Dr. Leonid Dmitriev Geophysicist Institute of Geochemistry of the Academy of Sciences of the USSR Moscow, USSR

Dr. David J. J. Kinsman Sedimentologist Princeton University Princeton, New Jersey

Dr. Peter H. Roth Paleontologist Scripps Institution of Oceanography La Jolla, California Dr. Jorn Thiede Sedimentologist Aarhus Universitet Universitetsparken DENMARK

Dr. Edith Vincent Paleontologist University of Southern California Los Angeles, California

Mr. Lamar P. Hayes Cruise Operations Manager Scripps Institution of Oceanography La Jolla, California

Mr. Charles A. Green Meteorologist NOAA, National Weather Service San Francisco, California

Captain Loyd E. Dill Captain of the Drilling Vessel Global Marine Inc. Los Angeles, California

Mr. Cotton Guess Drilling Superintendent Global Marine Inc. Los Angeles, California

Mr. Michael Lehmann Laboratory Officer Scripps Institution of Oceanography La Jolla, California

Mr. Dennis K. Graham Chemist Scripps Institution of Oceanography La Jolla, California

Mr. Allen D. Porter Electronics Technician Scripps Institution of Oceanography La Jolla, California Mr. L. Lawrence Lauve Photographer Scripps Institution of Oceanography La Jolla, California

Miss Bettye M. Cummins Yeoman Scripps Institution of Oceanography La Jolla, California

Mr. Victor S. Sotelo Marine Technician Scripps Institution of Oceanography La Jolla, California Mr. Richard C. Myers Marine Technician Scripps Institution of Oceanography La Jolla, California

Mr. Mark Sandstrom Marine Technician Scripps Institution of Oceanography La Jolla, California

Mr. James S. Pine Marine Technician Scripps Institution of Oceanography La Jolla, California

Miss Trudy C. Wood Paleontological Preparation Technician 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. William A. Nierenberg Scripps Institution of Oceanography

Dr. Arthur E. Maxwell Woods Hole Oceanographic Institution

Dr. F. G. Walton Smith Rosenstiel School of Marine and Atmospheric Science

Dr. Maurice Rattray, Jr. University of Washington

Dr. Manik Talwani Lamont-Doherty Geological Observatory

JOIDES Planning Committee

Dr. William W. Hay Rosenstiel School of Marine and Atmospheric Science

Dr. Joe S. Creager University of Washington

Mr. William R. Riedel Scripps Institution of Oceanography

Mr. John I. Ewing Lamont-Doherty Geological Observatory

Dr. James R. Heirtzler Woods Hole Oceanographic Institution

Dr. M. N. A. Peterson (Ex-officio) Scripps Institution of Oceanography

Dr. N. Terence Edgar (Ex-officio) Scripps Institution of Oceanography

Atlantic Advisory Panel

Dr. Maurice Ewing University of Texas at Galveston

Dr. William A. Berggren Woods Hole Oceanographic Institution

Dr. Anton Hales University of Texas at Dallas

Dr. Dennis E. Hayes Lamont-Doherty Geological Observatory

Dr. Peter R. Vogt 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

Gulf Advisory Panel

Dr. Charles E. Helsley University of Texas at Dallas

Dr. Henry L. Berryhill, Jr. United States 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 University of Texas at Galveston

Pacific Advisory Panel

Dr. E. L. Winterer Scripps Institution of Oceanography

Dr. Robert E. Burns University of Washington

Dr. Kurt O. Boström Rosenstiel School of Marine and Atmospheric Science

Dr. Charles C. Windisch Lamont-Doherty Geological Observatory

Dr. G. Ross Heath Oregon State University

Dr. Dean A. McManus University of Washington

Dr. David W. Scholl United States Geological Survey

Dr. Roland von Huene United States Geological Survey-

Dr. George Sutton University of Hawaii

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

Dr. Roland Schlich Observatoire Geophysique de Parc St-Maur

Ms. Elizabeth T. Bunce Woods Hole Oceanographic Institution

Mediterranean Advisory Panel

Dr. J. Brackett Hersey Department of the Navy

Dr. Kenneth J. Hsü Geologisches Institut, E. T. H.

Dr. Robert J. Hurley Moss Landing Marine Laboratories

Dr. William B. F. Ryan Lamont-Doherty Geological Observatory

Antarctic Advisory Panel

Dr. Dennis E. Hayes Lamont-Doherty Geological Observatory

Dr. Robert H. Rutford University of Nebraska

Dr. Campbell Craddock University of Wisconsin

Dr. James P. Kennett University of Rhode Island

Dr. James H. Zumberge University of Nebraska

Dr. Jan W. D. Dalziel Lamont-Doherty Geological Observatory

Dr. David W. Scholl United States Geological Survey

Dr. James R. Heirtzler Woods Hole Oceanographic Institution

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

Dr. Lynn Sykes Lamont-Doherty Geological Observatory

Dr. H. W. Menard Scripps Institution of Oceanography

Dr. Melvin N. A. Peterson (Ex-officio) 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. 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 United States 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 United States Geological Survey

Mr. William F. Allinder Texaco, Incorporated

Dr. Manik Talwani (Ex-officio) Lamont-Doherty Geological Observatory

Dr. Maurice Ewing (Ex-officio) University of Texas at Galveston

Dr. Robert E. Burns (Ex-officio) University of Washington

Dr. William W. Hay (Ex-officio) Rosenstiel School of Marine and Atmospheric Science

Mr. Oscar E. Weser (Ex-officio) Scripps Institution of Oceanography

Advisory Panel on Heat Flow

Dr. Richard P. Von Herzen Woods Hole Oceanographic Institution

Dr. Art Lachenbruch United States Geological Survey Dr. Marcus G. Langseth Lamont-Doherty Geological Observatory

Dr. Clive R. B. Lister University of Washington

Dr. John G. Sclater Massachusetts Institute of Technology

Advisory Panel on Information Handling

Dr. Melvin A. Rosenfeld Woods Hole Oceanographic Institution

Dr. Daniel W. Appleman United States Geological Survey

Mr. Jack G. Barr Chevron Research Laboratory

Dr. James C. Kelley University of Washington

Mr. William R. Riedel Scripps Institution of Oceanography

Dr. Thomas A. Davies Scripps Institution of Oceanography

Dr. Peter R. Supko (Ex-officio) Scripps Institution of Oceanography

Advisory Panel on Organic Geochemistry

Dr. John M. Hunt Woods Hole Oceanographic Institution

Dr. Earl W. Baker Northeast Louisiana University

Dr. Ellis E. Bray Mobil Oil Company, Incorporated

Dr. J. Gordon Erdman Phillips Petroleum Company

Dr. Richard D. McIver Esso Production Research Laboratory

Advisory Panel on Inorganic Geochemistry

Dr. Robert M. Garrels University of Hawaii

Dr. Wallace S. Broecker Lamont-Doherty Geological Observatory

Dr. I. R. Kaplan University of California at Los Angeles

Dr. Frank T. Manheim United States 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 United States 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. Wood 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 B. P. Alaska, Inc.

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 Igneous and Metamorphic Petrography

Dr. Ian D. MacGregor University of California at Davis

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 shipboard 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;
 - acknowledging, in publications, that samples were supplied through the assistance of the National Science Foundation;
 - 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 thinsection 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:

Coordinating Staff Scientist 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

Because of space limitations, the following chapters written for Volume 23 and intended for inclusions in this Volume will now appear in Volume 26 of the Initial Reports of the Deep Sea Drilling Project.

PRELIMINARY REPORT ON LATE NEOGENE RED SEA FORAMINIFERA, DEEP SEA DRILLING PROJECT LEG 23B Robert L. Fleisher

FORAMINIFERAL RANGE CHARTS FOR ARABIAN SEA AND RED SEA SITES, LEG 23 W. H. Akers

CENOZOIC RADIOLARIA FROM THE ARABIAN SEA, DSDP LEG 23 Catherine Nigrini

Chapter		Page	Cha	pter	Page
PAF 1.	RT I: SITE REPORTS INTRODUCTION Elizabeth T. Bunce, Robert L. Fisher	1 3		Part II: SEYCHELLES BANK TO PORT LOUIS, MAURITIUS, 5-26 June 1972 Robert L. Fisher	606
2.	SITE 231 Robert L. Fisher, Elizabeth T. Bunce, Paul J. Cernock, David C. Clegg, David S. Cronan, Vincenzo V. Damiani, Leonid Dmitriev, David J. J. Kinsman, Peter H. Roth, Jorn Thiede, Edith Vincent	17	11.	SURVEYS OF FOUR SITES IN THE TROPICAL WESTERN INDIAN OCEAN AS PREPARATION FOR DEEP SEA DRILLING PROJECT, LEG 24 Phyllis B. Helms, Robert L. Fisher, Warren L. Smith, Marie Z. Jantsch	637
3.	SITE 232 The Shipboard Scientific Party	127	12.	SEDIMENT COARSE FRACTIONS FROM THE WESTERN INDIAN OCEAN AND THE GULF OF ADEN (DEEP SEA DRILLING PROJECT, LEG 24) Jorn Thiede	651
4.	SITE 233 The Shipboard Scientific Party	197			
5.	SITE 234 The Shipboard Scientific Party	249	13.	PETROCHEMICAL STUDY OF THE BASALTIC BASEMENT OF THE MID- INDIAN RIDGE: LEG 24, DJIBOUTI TO MAURITIUS	767
6.	SITE 235 The Shipboard Scientific Party	283	14.	TRACE ELEMENT COMPOSITIONS OF	
7.	SITE 236 The Shipboard Scientific Party	327		LEG 24 BASALTS AND ONE DIABASE Celeste G. Engel, Elisabeth Bingham, Robert L. Fisher	781
8.	SITE 237 The Shipboard Scientific Party	391	15.	COMPRESSIONAL WAVE VELOCITIES IN SAMPLES OF BASALT RECOVERED BY DSDP, LEG 24	787
9.	SITE 238 The Shipboard Scientific Party	469		Edward Schreiber, Michael R. Perfit, Paul J. Cernock	
PART II: SPECIAL STUDIES		589	16.	GEOCHEMICAL ANALYSES OF POTENTIAL PETROLEUM SOURCE BEDS	791
10.	UNDERWAY OBSERVATIONS LEG 24, GLOMAR CHALLENGER			Paul J. Cernock	
	Part I: DJIBOUTI TO SEYCHELLES ISLANDS E. T. Bunce	591	17.	INTERSTITIAL WATER STUDIES, LEG 24 Mark Sandstrom, Joris Gieskes	799

Chapter

- 18. X-RAY MINERALOGY DATA, WESTERN INDIAN OCEAN-LEG 24 DEEP SEA DRILLING PROJECT 811 J. C. Matti, I. Zemmels, H. E. Cook
- **19. NEOGENE PLANKTONIC FORAMINI-**FERA FROM THE GULF OF ADEN AND THE WESTERN TROPICAL INDIAN OCEAN, DEEP SEA DRILLING PROJECT, LEG 24 Edith Vincent, William E. Frerichs, Mary E. 827 Heiman
- 20. PALEOGENE PLANKTONIC FORAMINI-FERA FROM THE WESTERN TROPICAL INDIAN OCEAN, DEEP SEA DRILLING PROJECT, LEG 24 851 Mary E. Heiman, William E. Frerichs, Edith Vincent
- 21. PALEOCENE AND EARLY EOCENE MICROFACIES, BENTHONICFORAMINI-FERA, AND PALEOBATHYMETRY OF DEEP SEA DRILLING PROJECT, SITES 236 AND 237, WESTERN INDIAN OCEAN 859 Edith Vincent, James M. Gibson, Lelio Brun
- 22. CENOZOIC MARINE PLANKTONIC DIATOM STRATIGRAPHY OF THE TROPICAL INDIAN OCEAN 887 Hans-Joachim Schrader
- 23. CALCAREOUS NANNOFOSSILS FROM THE NORTHWESTERN INDIAN OCEAN. 969 LEG 24, DEEP SEA DRILLING PROJECT Peter H. Roth
- 24. COCCOLITH ZONATION OF CORES FROM THE WESTERN INDIAN OCEAN AND THE GULF OF ADEN, DEEP SEA DRILLING PROJECT, LEG 24 995 David Bukry
- 25. RADIOLARIA FROM THE WEST-CENTRAL INDIAN OCEAN AND ARABIAN SEA, DSDP LEG 24 997 Annika Sanfilippo, W. R. Riedel
- 26. PRELIMINARY REPORT ON THE OSTRACODES OF LEG 24 1037 Richard H. Benson

Chapter

Page

Page

	8					
PART III: CRUISE SYNTHESIS						
 SEDIMENTS FROM THE GULF OF ADEN AND WESTERN INDIAN OCEAN D. S. Cronan, V. V. Damiani, D. J. J. Kinsman, J. Thiede 	1047					
28. CENOZOIC PLANKTONIC BIOSTRATIG- RAPHY AND PALEOCEANOGRAPHY OF THE TROPICAL WESTERN INDIAN OCEAN	1111					
PART IV: APPENDICES 1151						
APPENDIX I. GRAIN SIZE ANALYSES Gerald N. Bode	1153					
APPENDIX II. CARBON-CARBONATE ANALYSES Gerald N. Bode	1155					
APPENDIX III. GASEOUS AND HEAVY HYDROCARBONS IN CANNED CORE SAMPLES FROM LEG 24, DSDP Richard D. McIver	1157					
APPENDIX IV. COMPLEX TRITERPANOI- DAL ACIDS AND HYDRO- CARBONS IN DSDP CORE SAMPLES AND THEIR GEOCHEMICAL SIGNIFICANCE Bernd R. Simoneit	1159					
APPENDIX V. HYDROCARBON AND KEROGEN STUDIES ON RED SEA AND GULF OF ADEN CORES John M. Hunt	1165					
APPENDIX VI. GEOCHEMISTRY OF CARBON: DSDP LEGS 22, 24, 26, 27, AND 28 J. G. Erdman, K. S. Schorno, R. S. Scalan	1169					

INDEX 1177

XX