

I. LATE TRIASSIC–EARLIEST JURASSIC

II. EARLY LIASSIC

III. EARLY DOGGER (AALENIAN)

IV. LATE DOGGER (BATHONIAN)

V. EARLY MALM (CALLOVIAN–OXFORDIAN)

VI. LATE MALM–EARLY CRETACEOUS

Schematic interpretation of the continental margin off Morocco during the Triassic and Jurassic .

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 L

covering Leg 50 of the cruises of the Drilling Vessel *Glomar Challenger*
Funchal, Madeira Islands to Funchal, Madeira Islands
September–November 1976

PARTICIPATING SCIENTISTS

Yves Lancelot, Edward L. Winterer,
Alfonso Bosellini, Albert G. Boutefeu, R. E. Boyce,
Pavel Cepek, Duane Fritz, Eric M. Galimov, Marthe Melguen,
Ilfryn Price, Wolfgang Schlager, William Sliter, Kazuo Taguchi,
Edith Vincent, and Jean Westberg

Shipboard Science Representative

R. E. Boyce

Science Editors

Larry N. Stout and Paula Worstell

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

This material is based upon research supported by the National Science Foundation under Contract No. C-482.

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.

Lancelot, Y., Winterer, E. L., 1980 *Initial Reports of the Deep Sea Drilling Project*, v. 50: Washington (U.S. Government Printing Office).

Sliter, W. V., 1980 Mesozoic foraminifers and deep-sea benthic environments from Deep Sea Drilling Project Sites 415 and 416, eastern North Atlantic. In Lancelot, Y., Winterer, E. L., et al., *Initial Reports of the Deep Sea Drilling Project*, v. 50: Washington (U.S. Government Printing Office), p. 353-428.

Effective Publication Dates of DSDP *Initial Reports*

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, where the whole edition is distributed free of charge, mailed to institutions and individuals to whom free copies are distributed. The mailing date is the correct date, *not the printed date*.

Mailing dates of the more recent *Initial Reports of the Deep Sea Drilling Project* are as follows:

Volume 40—July, 1978
Volume 41—April, 1978
Volume 42—May, 1978
Volume 43—February, 1979
Volume 44—November, 1978
Volume 45—December, 1978
Volume 46—December, 1978
Volume 47—Part 1, September, 1979
Volume 47—Part 2, November, 1979
Volume 48—August, 1979
Volume 49—March, 1979
Supplement to Volumes 38-41—January, 1979

Printed June 1980

Library of Congress Catalog Card Number 74-603338

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C. 20402

Foreword

For the three and one-half years between 1872 and 1876, the H.M.S. CHALLENGER—after which D/V GLOMAR CHALLENGER is named—undertook the world's first major oceanographic expedition. It is fitting that our century should have its counterpart to that famous ship a century ago whose voyages helped established oceanography as a science. It is equally fitting that GLOMAR CHALLENGER should be plying the same waters one century later seeking answers to new questions concerning the history of our planet and the life it supports. The fundamental advancement of our knowledge of the earth will lead to enhanced capabilities to understand its processes and to use 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 is conducted under the auspices of the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES). The JOIDES consortium has convened advisory panels for that purpose, consisting of a large number of distinguished scientists from the academic institutions, Government agencies, and private industry of many countries. Altogether, the project has involved the active interest and participation of many of the world's best scientists and technologists.

The first ocean coring operations for the Deep Sea Drilling Project began on August 11, 1968. During the ensuing years of drilling operations in the Atlantic, Pacific, and Indian Oceans, the Gulf of Mexico, Caribbean Sea, and Mediterranean Sea, and Antarctic waters, 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.

From these concepts come major interpretations of the results of the drilling as they bear on patterns of sedimentation and physical and chemical characteristics of the ancient oceans.

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 36 months of drilling, allowing GLOMAR CHALLENGER to continue operations throughout the oceans of the world in exploring the deep ocean floors for a period presently extending one full decade. Scientific interest will involve major effort in drilling deeply into the oceanic crustal igneous rocks to study the processes and mechanisms leading to the formation of the oceanic crust.

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 importance of the work of the Deep Sea Drilling Project and D/V GLOMAR CHALLENGER is internationally recognized. In response to this recognition, a number of nations are providing partial support. Effective January 1974, the USSR and the Federal Republic of Germany entered into agreements with the United States for participation and support. Similar arrangements were agreed to by Japan in July 1975, the United Kingdom in September 1975, and France in January 1976.

All people, in their lives, activities, and industry, should benefit greatly from the project—from the technological advances that are being made and through the information being obtained on natural resources.

Richard C. Atkinson
Director

Washington, D. C.
October 1976

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; Rosentiel 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, and again in 1975 when University of Hawaii Institute of Geophysics, the Oregon State University School of Oceanography, the University of Rhode Island Graduate School of Oceanography, and Texas A&M University Department of Oceanography became members. In accordance with international agreements, institutions of participating nations became members of JOIDES. Thus, during 1974 to 1976, the Bundesanstalt für Geowissenschaften und Rohstoffe of the Federal Republic of Germany, the Centre National pour l'Exploitation des Océans of France, the National Environmental Research Council of the United Kingdom, the University of Tokyo of Japan, and Academy of Sciences of the USSR became JOIDES members.

Through discussions sponsored by the JOIDES organization, with support from the National Science Foundation, Columbia University's Lamont-Doherty Geological Observatory operated a drilling program in the summer of 1965, on the Blake Plateau region off Jacksonville, Florida.

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 Scripps Institution of Oceanography, University of California at San Diego for an eighteen-month drilling program in the Atlantic and Pacific Oceans, termed the Deep Sea Drilling Project (DSDP). Operations at sea began in August 1968, using the now-famous drilling vessel, the *Glomar Challenger*.

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 the 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 provide reference material for a multitude of studies in fields such as biostratigraphy, physical stratigraphy, and paleomagnetism, that afford a new scope for studies of the physical and chemical aspects of sediment provenance, transportation, deposition, and diagenesis. In-hole measurements, as feasible, 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 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 each 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 stratigraphy 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.

In October 1975, the International Phase of Ocean Drilling (IPOD) began. This international interest, and the true participation of both the scientists and governments of a number of nations, is elegant testimony of the importance of the work being done by the Deep Sea Drilling Project.

The members of JOIDES and DSDP and the scientists from all interested organizations and nations who have served on the various advisory panels are proud to have been of service 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):*

Bundesanstalt für Geowissenschaften und Rohstoffe,
Federal Republic of Germany

Lamont-Doherty Geological Observatory, Columbia
University

Rosenstiel School of Marine and Atmospheric
Science, University of Miami

Scripps Institution of Oceanography, University of
California

USSR Academy of Sciences

University of Washington

Woods Hole Oceanographic Institution

OPERATING INSTITUTION:

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

DEEP SEA DRILLING PROJECT

Dr. David G. Moore
Project Chief Scientist

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

* Includes member organizations during time of the
cruise.

SENIOR PROJECT PERSONNEL

Mr. Frank C. MacTernan
Principal Engineer and
Deputy Project Manager

Dr. Stan M. White
Associate Chief Scientist for
Science Operations

Dr. John L. Usher
Associate Chief Scientist for
Science Services

Mr. William R. Riedel
Curator

Mr. Stanley T. Serocki
Project Development Engineer

Mr. Valdemar Larson
Operations Manager

Mr. William T. Soderstrom
Finance Administrator

Mr. Robert Olivas
Logistics Officer

Mr. Robert S. Bower
Contracts Officer

Ms. Sue Strain
Personnel Officer

Participants aboard GLOMAR CHALLENGER for Leg Fifty

Dr. Yves Lancelot
Co-Chief Scientist

*Département de Géologie Dynamique
Université Pierre et Marie Curie
4, place Jussieu
75230 Paris Cedex 05
France*

Dr. Edward L. Winterer
Co-Chief Scientist

*Geological Research Division
Scripps Institution of Oceanography
La Jolla, California 92093*

Dr. Alfonso Bosellini*
Sedimentologist

*Geological Institute
University of Ferrara
Ferrara
Italy*

Mr. Albert G. Bouteveau
Pyrolysis Specialist

*Petrofina Exploration
33, rue de la Loi
Brussels
Belgium*

Mr. R. E. Boyce
Physical Properties Specialist and
Shipboard Science Representative
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Dr. Pavel Cepek
Paleontologist (nannofossils)

*Bundesanstalt für Geowissenschaften
und Rohstoffe
3 Hannover 51
Postfach 510153
Federal Republic of Germany*

Mr. Duane Fritz
Petroleum Geologist

*Gulf Energies and Minerals International
P. O. Box 2100
Houston, Texas 77001*

Dr. Eric M. Galimov
Geochemist

*V. I. Vernadsky Institute of Geochemistry
and Analytical Chemistry
USSR Academy of Sciences
Moscow
USSR*

Dr. Marthe Melguen
Sedimentologist

*Centre Océanologique de Bretagne
BP 337
29273 Brest Cedex
France*

Dr. Ilfryn Price
Sedimentologist

*The British Petroleum Co., Ltd.
Britannic House, Moor Lane
London EC2Y 9BU
England*

Dr. Wolfgang Schlager*
Sedimentologist

*Rosentiel School of Marine and
Atmospheric Science
Fisher Island Station
Miami, Florida 33139*

Dr. William Sliter
Paleontologist (foraminifers)

*U.S. Geological Survey
Paleontology and Stratigraphy Branch
345 Middlefield Road
Menlo Park, California 94025*

Dr. Kazuo Taguchi
Geochemist

*Institute of Mineralogy, Petrology,
and Economic Geology
Tohoku University
Sendai
Japan*

Dr. Edith Vincent
Paleontologist (foraminifers)

*Geological Research Division
Scripps Institution of Oceanography
La Jolla, California 92093*

*Disembarked 28 October 1976

Ms. M. Jean Westberg
Paleontologist (radiolarians)
*Geological Research Division
Scripps Institution of Oceanography
La Jolla, California 92093*

11 September—23 October 1976

Mr. Glen Foss
Cruise Operations Manager
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Robert J. Connolly
Weatherman
*NOAA
National Weather Service
439 West York Street
Norfolk, Virginia 23510*

Captain Loyd Dill
Captain of the Drilling Vessel
*Global Marine, Inc.
Los Angeles, California 90017*

Mr. Cotton Guess
Drilling Superintendent
*Global Marine, Inc.
Los Angeles, California 90017*

Mr. John Ougette
Logging Engineer
*Schlumberger Ltd.
20, rue Boulanvilliers
75016 Paris
France*

Mr. Gerald Bode
Laboratory Officer
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Dennis Graham
Chemist
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Ms. Trudy Wood
Curatorial Representative
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Dave Havens
Downhole Instrument Specialist
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Robert Byrne
Electronics Technician
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. William Brennan
Marine Technician
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Craig Hallman
Marine Technician
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Tommy Hilliard
Marine Technician
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Phillip Stotts
Marine Technician
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Victor Sotelo
Photographer
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Ms. Anne Gilbert
Yeoperson
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

28 October—10 November 1976

Mr. Glen Foss
Cruise Operations Manager
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Robert J. Connolly
Weatherman
NOAA
National Weather Service
439 West York Street
Norfolk, Virginia 23510

Captain Loyd Dill
Captain of the Drilling Vessel
Globe Marine, Inc.
Los Angeles, California 90017

Mr. Cotton Guess
Drilling Superintendent
Global Marine, Inc.
Los Angeles, California 90017

Mr. John Ougette
Logging Engineer
Schlumberger Ltd.
20 rue Boulainvilliers
75016 Paris
France

Mr. Gerald Bode
Laboratory Officer
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. James Pine
Chemist
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Ms. Trudy Wood
Curatorial Representative
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Dave Havens
Downhole Instrument Specialist
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Dale Dixon
Electronics Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Ted Gustafson
Marine Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Burnett Hamlin
Marine Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. John Rutherford
Marine Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Phillip Stotts
Marine Technician
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Richard Myers
Photographer
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Ms. Catherine Ogle
Yeoperson
Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093

Deep Sea Drilling Project Publications Staff

Marianna Lee
Publications Manager

Susan Orlofsky
Science Editor

Robert Powell
Science Editor

James Shambach
Science Editor

Larry Stout
Science Editor

Paula Worstell
Science Editor

Ray Silk
Production Manager

Virginia L. Roman
Art Supervisor

Mary A. Young
Production Coordinator

Janice E. Bowman
Production Coordinator

JOIDES Advisory Groups

Executive Committee

- Dr. Maurice Rattray, Jr.
University of Washington
- Professor Dr. F. Bender
Bundesanstalt für Geowissenschaften und Rohstoffe
- Dr. John V. Byrne
Oregon State University
- Dr. Paul M. Fye
Woods Hole Oceanographic Institution
- Dr. William W. Hay
Rosenstiel School of Marine and Atmospheric Science
- Dr. Charles E. Helsley
Hawaii Institute of Geophysics
- Sir Peter Kent, F.R.S.
Natural Environment Research Council
- Dr. John A. Knauss
University of Rhode Island
- Dr. Kazuo Kobayashi
University of Tokyo
- Monsieur Yves La Prairie
CNEXO
- Dr. Ryuzo Marumo
University of Tokyo
- Dr. William A. Nierenberg
Scripps Institution of Oceanography
- Dr. Worth D. Nowlin, Jr.
Texas A&M University
- Dr. M. N. A. Peterson (Ex-officio)
Scripps Institution of Oceanography
- Academician A. V. Sidorenko
Academy of Sciences of the USSR
- Dr. Manik Talwani
Lamont-Doherty Geological Observatory

Planning Committee

- Dr. Joe S. Creager
University of Washington
- Dr. Helmut Beiersdorf
Bundesanstalt für Geowissenschaften und Rohstoffe
- Dr. William R. Bryant
Texas A&M University
- Mr. John I. Ewing
Woods Hole Oceanographic Institution
- Dr. C. G. A. Harrison
Rosenstiel School of Marine and Atmospheric Science

- Dr. James R. Heirtzler
Woods Hole Oceanographic Institution
- Dr. Charles E. Helsley
Hawaii Institute of Geophysics
- Dr. James P. Kennett
University of Rhode Island
- Dr. LaVern D. Kulm
Oregon State University
- Dr. Anthony S. Laughton
Institute of Oceanographic Sciences
- Dr. Xavier LePichon
CNEXO
- Dr. David G. Moore (Ex-officio)
Scripps Institution of Oceanography
- Dr. Noriyuki Nasu
University of Tokyo
- Dr. William Riedel (Ex-officio)
Scripps Institution of Oceanography
- Dr. Gleb Udintsev
Academy of Sciences of the USSR
- Dr. E. L. Winterer
Scripps Institution of Oceanography

Advisory Panel on Sedimentary Petrology and Physical Properties

- Dr. G. R. Heath
University of Rhode Island
- Professor Dr. D. Bernoulli
Geologisch-Palaontologisches Institut, Basel
- Dr. William R. Bryant (Ex-officio)
Texas A&M University
- Dr. S. E. Calvert
Institute of Oceanographic Sciences
- Dr. C. J. Clausen
Norges Geotekniske Institutt
- Dr. J. Conolly
Era North America Inc.
- Dr. G. H. Keller
Oregon State University
- Dr. A. P. Lisitzin
Academy of Sciences of the USSR
- Dr. Frédéric Mélières
Université Pierre et Marie Curie
- Dr. G. Müller
Laboratorium für Sedimentforschung, Heidelberg
- Dr. A. Richards
Lehigh University

Advisory Panel on Organic Geochemistry

- Dr. Keith Kvenvolden
U.S. Geological Survey
- Dr. Earl W. Baker
Northeast Louisiana University
- Dr. Ellis E. Bray
Mobil Oil Company, Inc.
- Dr. Geoffrey Eglinton
University of Bristol
- Dr. J. Gordon Erdman
Phillips Petroleum Company
- Dr. John M. Hunt
Woods Hole Oceanographic Institution
- Dr. Richard D. McIver
Esso Production Research Laboratory
- Dr. Erwin Suess
Oregon State University
- Dr. B. Tissot
Institut Français du Pétrole
- Dr. Dietrich Welte
*Lehrstuhl für Geologie, Geochemie, und
Lagerstratten des Erdöls und der Kohle*
- Dr. E. L. Winterer (Ex-officio)
Scripps Institution of Oceanography

Advisory Panel on Information Handling

- Dr. M. A. Rosenfeld
Woods Hole Oceanographic Institution
- Dr. D. W. Appleman
Smithsonian Institution
- Mr. J. G. Barr
Standard Oil Company of California
- Dr. Joe S. Creager (Ex-officio)
University of Washington
- Dr. H. Glashoff
Bundesanstalt für Geowissenschaften und Rohstoffe
- Mr. P. Grim
Environmental Data Service
- Dr. J. C. Kelley
San Francisco State College
- Dr. A. Loeblich, Jr.
University of California, Los Angeles
- Professor L. Sitnikov
Academy of Sciences of the USSR
- Dr. J. Usher (Ex-officio)
Scripps Institution of Oceanography
- Dr. T. Worsley
University of Washington

Advisory Panel on Pollution Prevention and Safety

- Dr. Hollis Hedberg
Princeton University
- Dr. George Claypool
U.S. Geological Survey
- Dr. Joe S. Creager (Ex-officio)
University of Washington
- Dr. Joseph R. Curray
Scripps Institution of Oceanography
- Dr. Louis E. Garrison
U.S. Geological Survey
- Dr. H. Grant Goodell
University of Virginia
- Dr. Arthur E. Green
Exxon Production Research Laboratory
- Dr. A. Mayer-Gurr
Waldheimstrasse 25, Hannover
- Dr. Maurice Rattray, Jr. (Ex-officio)
University of Washington
- Dr. Seiya Uyeda
University of Tokyo
- Mr. Oscar E. Weser
Scripps Institution of Oceanography
- Dr. E. L. Winterer
Scripps Institution of Oceanography

Advisory Panel on Inorganic Geochemistry

- Dr. Joris M. Gieskes
Scripps Institution of Oceanography
- Dr. Wallace S. Broecker
Lamont-Doherty Geological Observatory
- Dr. D. S. Cronan
Royal School of Mines, London
- Mr. John I. Ewing (Ex-officio)
Lamont-Doherty Geological Observatory
- Dr. Heinrich D. Holland
Harvard University
- Dr. Ian R. Kaplan
University of California, Los Angeles
- Dr. Frank T. Manheim
U.S. Geological Survey
- Dr. K. K. Turekian
Yale University
- Dr. I. M. Varentsov
Academy of Sciences of the USSR
- Dr. K. H. Wedepohl
Geochemisches Institut der Universität, Göttingen

Industrial Liaison Panel

- Mr. W. A. Roberts
Phillips Petroleum Company
- Mr. Fred C. Ackman
Esso Exploration, Inc.
- Mr. Melvin J. Hill
Gulf Oil Corporation
- Monsieur Gilbert Rutman
Société Nationale des Pétroles d'Aquitaine

Advisory Panel on Ocean Crust

- Dr. J. R. Cann
University of East Anglia
- Dr. Claude J. Allegre
Universités de Paris 6 et 7
- Dr. Leonid V. Dmitriev
Academy of Sciences of the USSR
- Dr. Paul J. Fox
State University of New York at Albany
- Dr. Jean Francheteau
CNEXO
- Dr. J. M. Hall
Scripps Institution of Oceanography
- Dr. Stanley R. Hart
Massachusetts Institute of Technology
- Dr. James R. Heirtzler
Woods Hole Oceanographic Institution
- Dr. Ikuo Kushiro
University of Tokyo
- Dr. W. Schreyer
Ruhr-Universität, Bochum
- Dr. John C. Sclater
Massachusetts Institute of Technology
- Dr. Manik Talwani
Lamont-Doherty Geological Observatory

Advisory Panel on Ocean Margin (Active)

- Dr. Seiya Uyeda
University of Tokyo
- Dr. Michael Audley-Charles
Royal School of Mines, London
- Dr. René Blanchet
Centre de Recherche en Géologie
- Dr. Creighton Burk
Marine Sciences Institute
- Dr. Joe S. Creager (Ex-officio)
University of Washington
- Dr. Kazuo Kobayashi
University of Tokyo

- Dr. I. P. Kosminskaya
Academy of Sciences of the USSR
- Dr. Loren W. Kroenke
Hawaii Institute of Geophysics
- Dr. LaVern D. Kulm (Ex-officio)
Oregon State University
- Dr. Keith Kvenvolden
U.S. Geological Survey
- Dr. William J. Ludwig
Lamont-Doherty Geological Observatory
- Dr. Gordon Packham
University of Sydney
- Academician A. V. Pieve
Academy of Sciences of the USSR
- Dr. David W. Scholl
U.S. Geological Survey
- Dr. Roland von Huene
U.S. Geological Survey

Advisory Panel on Ocean Margin (Passive)

- Dr. Joseph A. Curray
Scripps Institution of Oceanography
- Dr. A. W. Bally
Shell Oil Company
- Professor Dr. D. Bernoulli
Geologisch-Palaontologisches Institut, Basel
- Mr. John I. Ewing
Lamont-Doherty Geological Observatory
- Dr. K. Hinz
Bundesanstalt für Geowissenschaften und Rohstoffe
- Dr. J. M. Hunt
Woods Hole Oceanographic Institution
- Dr. H. Kagami
University of Tokyo
- Dr. L. Montadert
Institut Français du Pétrole
- Dr. D. G. Roberts
Institute of Oceanographic Sciences
- Professor Dr. E. Seibold
Universität Kiel
- Dr. J. Thiede
Oregon State University

Advisory Panel on Ocean Paleoenvironment

- Dr. Yves Lancelot
CNEXO
- Dr. Wolfgang Berger
Scripps Institution of Oceanography

Dr. W. Berggren
Woods Hole Oceanographic Institution

Dr. P. L. Bezrukov
Academy of Sciences of the USSR

Dr. P. Cepek
Bundesanstalt für Geowissenschaften und Rohstoffe

Monsieur J. Debyser
CNEXO

Professor B. M. Funnell
University of East Anglia

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

Dr. Kenneth Hsü
Eidg. Technische Hochschule

Dr. J. Kennett
University of Rhode Island

Dr. V. Krasheninnikov
Academy of Sciences of the USSR

Dr. T. C. Moore, Jr.
University of Rhode Island

Dr. I. Premoli-Silva
Istituto di Paleontologie

Dr. W. Riedel
Scripps Institution of Oceanography

Dr. H. Schrader
Universität Kiel

Dr. N. Shackleton
University of Cambridge

Dr. Y. Takayanagi
Tohoku University

Dr. H. Thierstein
Scripps Institution of Oceanography

Dr. Tj. H. van Andel
Oregon State University

Dr. E. L. Winterer (Ex-officio)
Scripps Institution of Oceanography

Dr. T. Worsley
University of Washington

Advisory Panel on Site Surveying

Dr. Brian T. R. Lewis
University of Washington

Dr. Elizabeth T. Bunce
Woods Hole Oceanographic Institution

Dr. LeRoy M. Dorman
Scripps Institution of Oceanography

Dr. Edgar S. Driver
Gulf Global Exploration Company

Dr. Davis A. Fahlquist
Texas A&M University

Dr. Dennis Hayes
Lamont-Doherty Geological Observatory

Dr. K. Hinz
Bundesanstalt für Geowissenschaften und Rohstoffe

Dr. Donald M. Hussong
Hawaii Institute of Geophysics

Dr. L. Kogan
Southern Branch of the Institute of Oceanology, USSR

Dr. I. P. Kosminskaya
Academy of Sciences of the USSR

Dr. Marcus G. Langseth (Ex-officio)
Lamont-Doherty Geological Observatory

Dr. Shozaburo Nagumo
University of Tokyo

Dr. Vince Renard
Centre Océanologique de Bretagne

Dr. Roland Schlich
Observatoire Géophysique du Parc St.-Maur

Dr. Roland von Huene
U. S. Geological Survey

Stratigraphic Correlations Panel

Dr. R. H. Benson
Smithsonian Institution

Professor Dr. H. M. Bolli
Eidg. Technische Hochschule, Zurich

Dr. D. Bukry
U. S. Geological Survey

Dr. P. Cepek
Bundesanstalt für Geowissenschaften und Rohstoffe

Dr. R. G. Douglas
University of Southern California

Dr. S. R. Hammond
Hawaii Institute of Geophysics

Dr. N. Hughes
Sedgwick Museum, Cambridge

Dr. M. Petrushevskaya
Academy of Sciences of the USSR

Dr. W. R. Riedel
Scripps Institution of Oceanography

Dr. T. Saito
Lamont-Doherty Geological Observatory

Dr. J. B. Saunders
Naturhistorisches Museum Basel

Dr. N. F. Sohl
U. S. Geological Survey

Downhole Measurements Panel

Dr. R. Hyndman

Victoria Geophysical Observatory

Mr. R. E. Boyce (Ex-officio)

Scripps Institution of Oceanography

Dr. N. Christensen

University of Washington

Dr. J. R. Heirtzler (Ex-officio)

Woods Hole Oceanographic Institution

Dr. A. F. Richards

Lehigh University

Dr. O. Serra

ELF-ERAP

Deep Sea Drilling Project

SAMPLE DISTRIBUTION POLICY*

Distribution of Deep Sea Drilling samples for investigation will be undertaken in order to (1) provide supplementary data to support GLOMAR CHALLENGER scientists in achieving the scientific objectives of their particular cruise, and in addition to serve as a mechanism for contributions to the *Initial Reports*; (2) provide individual investigators with materials that are stored with samples for reference and comparison purposes.

The National Science Foundation has established a Sample Distribution Panel to advise on the distribution of core materials. 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 cores and their contents. Funding for the proposed research must be secured separately by the investigator. It cannot be provided through the Deep Sea Drilling Project.

The Deep Sea Drilling Project's Curator is responsible for distributing the samples and controlling their quality, as well as preserving and conserving core material. He also is responsible for maintaining a record of all samples that have been distributed, shipboard and subsequent, indicating the recipient, and the nature of the proposed investigation. This information is made available to all investigators of DSDP materials as well as other interested researchers on request.

The distribution of samples is made directly from one of the two existing repositories, Lamont-Doherty Geological Observatory and Scripps Institution of Oceanography, by the Curator or his designated representative.

1. *Distribution of Samples for Research Leading to Contributions to Initial Reports*

Any investigator who wishes to contribute a paper to a given volume of the *Initial Reports* may write to the Chief Scientist, Deep Sea Drilling Project (A-031) Scripps Institution of Oceanography, University of California at San Diego, La Jolla, California 92093, U.S.A., requesting samples from a forthcoming cruise. Requests for a specific cruise should be received by the Chief Scientist two months in advance of the departure of the cruise in order to allow time for the review and consideration of all requests and to establish a suitable shipboard sampling program. The request should include a statement of the nature

of the study proposed, size and approximate number of samples required to complete the study, and any particular sampling technique or equipment that might be required. The requests will be reviewed by the Chief Scientist of the Project and the cruise co-chief scientists; approval will be given in accordance with the scientific requirements of the cruise as determined by the appropriate JODIES Advisory Panel(s). If approved, the requested samples will be taken, either by the shipboard party if the workload permits, or by the curatorial staff shortly following the return of the cores to the repository. Proposals must be of a scope to ensure that samples can be processed and a contribution completed in time for publication in the *Initial Reports*. Except for rare, specific instances involving ephemeral properties, sampling will not exceed one-quarter of the volume of core recovered, with no interval being depleted and one-half of all core being retained as an archive. Shipboard sampling shall not exceed approximately 100 igneous samples per investigator; in all cases co-chief scientists are requested to keep sampling to a minimum.

The co-chief scientists may elect to have special studies of selected core samples made by other investigators. In this event the names of these investigators and complete listings of all materials loaned or distributed must be forwarded, if possible, prior to the cruise or, as soon as possible following the cruise, to the Chief Scientist through the DSDP Staff Science Representative for that particular cruise. In such cases, all requirements of the Sample Distribution Policy shall also apply.

If a dispute arises or if a decision cannot be reached in the manner prescribed, the NSF Sample Distribution Panel will conduct the final arbitration.

Any publication of results other than in the *Initial Reports* within twelve (12) months of the completion of the cruise must be approved and authored by the whole shipboard party and, where appropriate, shore-based investigators. After twelve months, individual investigators may submit related papers for open publication provided they have submitted their contributions to the *Initial Reports*. Investigations not completed in time for inclusion in the *Initial Reports* for a specific cruise may not be published in other journals until final publication of that *Initial Report* for which it was intended. Notice of submission to other journals and a copy of the article should be sent to the DSDP Chief Science Editor.

* Revised October 1976

2. *Distribution of Samples for Research leading to Publication other than in Initial Reports*

- A. Researchers intending to request samples for studies beyond the scope of the *Initial Reports* should first obtain sample request forms from the Curator, Deep Sea Drilling Project (A-031), Scripps Institution of Oceanography, University of California at San Diego, La Jolla, California 92093, U.S.A. On the forms the researcher is requested to specify the quantities and intervals of the core required, make a clear statement of the proposed research, state time required to complete and submit results for publication, specify the status of funding and the availability of equipment and space foreseen for the research.

In order to ensure that all requests for highly desirable but limited samples can be considered, approval of requests and distribution of samples will not be made prior to 2 months after publication of the Initial Core Descriptions (I.C.D.). ICD's are required to be published within 10 months following each cruise. The only exceptions to this policy will be for specific instances involving ephemeral properties. Requests for samples can be based on the Initial Core Descriptions, copies of which are on file at various institutions throughout the world. Copies of original core logs and data are kept on open file at DSDP and at the Repository at Lamont-Doherty Geological Observatory, Palisades, New York. Requests for samples from researchers in industrial laboratories will be handled in the same manner as those from academic organizations, with the same obligation to publish results promptly.

- B. (1) The DSDP Curator is authorized to distribute samples to 50ml per meter of core. Requests for volumes of material in excess of this amount will be referred to the NSF Sample Distribution Panel for review and approval. Experience has shown that most investigations can be accomplished with 10ml sized samples or less. All investigators are encouraged to be as judicious as possible with regard to sample size and, especially, frequency within any given core interval. The Curator will not automatically distribute any parts of the cores which appear to be in particularly high demand; requests for such parts will be referred to the Sample Distribution Panel for review. Requests for samples from

thin layers or important stratigraphic boundaries will also require Panel review.

(2) If investigators wish to study certain properties which may deteriorate prior to the normal availability of the samples, they may request that the normal waiting period not apply. All such requests must be reviewed by the curators and approved by the NSF Sample Distribution Panel.

- C. 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 A). If a sample request is dependent, either wholly or in part, on proposed funding, the Curator is prepared to 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.

- D. Investigators receiving samples are responsible for:

(1) publishing significant results; however contributions shall not be submitted for publication prior to 12 months following the termination of the appropriate leg;

(2) acknowledging, in publications, that samples were supplied through the assistance of the U.S. National Science Foundation and others as appropriate;

(3) submitting five (5) copies (for distribution to the Curator's file, the DSDP Repository, the GLOMAR CHALLENGER's Library, and the National Science Foundation) of all reprints of published results to the Curator, Deep Sea Drilling Project (A-031), Scripps Institution of Oceanography, University of California at San Diego, La Jolla, California 92093, U.S.A.;

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

- E. Cores are made available at repositories for investigators to examine and to specify exact samples in such instances as may be necessary for the scientific purposes of the sampling, subject to the limitations of B (1 and 2) and D, above, with specific permission of the Curator or his delegate.

- F. Shipboard-produced smear slides of sediments and thin sections of indurated sediments, igneous and metamorphic rocks, will be returned to the appropriate repository at the end of each cruise or at the publication of the *Initial Reports* for that cruise. These smear slides and thin sections will form a reference collection of the cores stored at each repository and may be viewed at the respective repositories as an aid in the selection of core samples.

3. Reference Centers

As a separate and special category, samples will be distributed for the purpose of establishing up to five reference centers where paleontologic materials will be available for reference and comparison purposes. The first of these reference centers has been approved at Basel, Switzerland.

Data Distribution Policy

Data gathered on board D/V *Glomar Challenger* and in DSDP shore laboratories are available to all researchers 12 months after the completion of each cruise. The files are part of a coordinated computer database, fully searchable and coordinated to other files. Data sets representing a variety of geologic environments can be arranged for researchers who may wish to manipulate the database directly.

Most data requests are filled free of charge, except if they are unusually large or complex and direct costs exceed \$50.

When data are used for publication, the National Science Foundation must be acknowledged and DSDP provided with five reprints for inclusion in the DSDP index of publications and investigations. Requests for data should be submitted to:

Data Manager, Deep Sea Drilling Project
Scripps Institution of Oceanography (A-031)
University of California, San Diego
La Jolla, California 92093

Telephone: (714) 452-3526
Cable Address: SIOCEAN

- I. The database includes files generally available both in digital form on magnetic tape and as microfilm copies of the original observation forms.
- A. Geophysical data include underway bathymetry, magnetics, and sub-bottom profiles; bathymetry data exist both as 12-kHz and 3.5-kHz records. Underway data are processed by DSDP and the Geological Data Center at Scripps Institution of Oceanography (SIO). Seismic records are available in microfilm and photographic prints.
- B. Physical property data obtained on board *Glomar Challenger* include:
- Analytical water content, porosity, and density
 - Density and porosity by Gamma Ray Attenuation Porosity Evaluator (GRAPE)
 - Acoustic velocity by Hamilton Frame Method
 - Thermal conductivity
 - Heat flow (*in situ*)
 - Natural gamma radiation (discontinued after Leg 19)
 - Well logs
- C. Sediment data obtained on board ship and from core samples in DSDP shore laboratories include:
- Core photographs
 - Visual core descriptions
 - Smear slide descriptions
 - X-ray diffraction
 - X-ray fluorescence
 - Total carbon, organic carbon, and carbonate determinations
 - Grain-size determinations (sand, silt, clay)
 - Interstitial water chemistry
 - Gas chromatography
- D. Igneous rock data include:
- Core photographs
 - Visual core descriptions
 - Rock chemistry
 - Paleomagnetism
 - Thin-section descriptions
- E. Paleontologic data include fossil names, abundance, preservation, and age of sample and are available, for selected sites, for Ter-

tiary and Mesozoic taxa. Range charts can be generated from the database, using the line printer. A glossary of fossil names is available on microfiche or magnetic tape.

- F. Ancillary files include:
 - Site positions
 - Sub-bottom depths of cores
 - Master Guide File (a searchable core data summary file)
- II. Additional publications, aids to research, are periodically updated and distributed to libraries. Single copies, at no charge, are distributed on microfiche at 48X magnification, except for the Data Datas (see below), which are at 24X. They include:
 - A. Guides to DSDP Core Materials, a series of printed summaries containing maxima, minima, and typical values for selected observations. Guides are available for each of the major ocean basins and for Phases I, II, and III of the drilling program. The source data summary file is also available.
 - B. Index to Initial Reports and Subsequent Publications and Investigations is a comprehensive key word index to chapters of the *Initial Reports*, and to papers and investigations in progress which cite DSDP samples or data. The Index and its annotated bibliography serve to inform researchers of other investigators working on similar projects. Each paper is assigned key words for field of study, material, geographic area, and geologic age. A complete citation, including the assigned key words, is printed in the bibliography. Key words are permuted to form a comprehensive cross-index to the author reference list.
 - C. Data Data, a series of informal memoranda providing a quick reference to accessible data, is available on microfiche. Also available is a site position map to assist researchers in large-area studies. (Site positions are plotted on a bathymetry map compiled by the SIO Geologic Data Center.)
 - D. Data Retrieval and Application Computer Programs to perform data management and retrieval functions and a set of programs designed to provide special graphic displays of data are available; they may be of limited use because of differences in computer hardware. All current programs are written in ALGOL for a Burroughs 7800 computer system. Software inquiries may be addressed to the Data Manager.

CONTENTS

Chapter	Page	Chapter	Page
ACKNOWLEDGMENTS	1	PART IV: PALEONTOLOGICAL AND BIOSTRATIGRAPHIC STUDIES	331
PART I: INTRODUCTION	3	7. CENOZOIC CALCAREOUS NANNO- FOSSILS, DEEP SEA DRILLING PROJECT SITE 415 AND 416, MOROCCAN BASIN	333
1. INTRODUCTION AND SUMMARY OF RESULTS, DEEP SEA DRILLING PROJECT LEG 50	5	Pavel Cepek and S. Gartner	
Yves Lancelot and Edward L. Winterer		8. MESOZOIC CALCAREOUS NANNO- FOSSILS, DEEP SEA DRILLING PROJECT SITES 415 AND 416, MOROCCAN BASIN	345
2. EXPLANATORY NOTES AND SHIPBOARD PROCEDURES, DEEP SEA DRILLING PROJECT LEG 50	13	Pavel Cepek, S. Gartner, and Thomas Cool	
The Shipboard Scientific Party		9. MESOZOIC FORAMINIFERS AND DEEP-SEA BENTHIC ENVIRONMENTS FROM DEEP SEA DRILLING PROJECT SITES 415 AND 416, EASTERN NORTH ATLANTIC	353
PART II: SITE REPORTS	29	William V. Sliter	
3. SITE 415, AGADIR CANYON, DEEP SEA DRILLING PROJECT LEG 50..	31	10. RADIOLARIANS FROM THE MOROCCAN BASIN, DEEP SEA DRILLING PROJECT LEG 50	429
The Shipboard Scientific Party		M. Jean Westberg, Annika Sanfilippo, and W. R. Riedel	
4. SITE 416, IN THE MOROCCAN BASIN, DEEP SEA DRILLING PROJECT LEG 50..	115	11. CALPIONELLIDS FROM THE UPPER JURASSIC AND NEOCOMIAN OF DEEP SEA DRILLING PROJECT SITE 416, MOROCCAN BASIN, EASTERN NORTH ATLANTIC	439
The Shipboard Scientific Party		Edith Vincent, Roger Lehmann, William V. Sliter, and M. Jean Westberg	
PART III: PHYSICAL PROPERTIES, LOGGING, AND GEOPHYSICS	303	12. PALYNOLOGICAL STRATIGRAPHY OF DEEP SEA DRILLING PROJECT SITE 416	467
5. DETERMINATION OF THE RELATION- SHIPS OF ELECTRICAL RESISTIVITY, SOUND VELOCITY, AND DENSITY/ POROSITY OF SEDIMENT AND ROCK BY LABORATORY TECHNIQUES AND WELL LOGS FROM DEEP SEA DRILLING PROJECT SITES 415 AND 416 OFF THE COAST OF MOROCCO	305	G. L. Williams and J. P. Bujak	
Robert E. Boyce		13. PLANKTONIC-FORAMINIFER ASSEMBLAGES ACROSS THE MIOCENE/PLIOCENE BOUNDARY AT DEEP SEA DRILLING PROJECT SITES 415 AND 416, AND CORRELATIONS WITH OTHER NORTH-ATLANTIC SUCCESIONS	497
6. UNDERWAY GEOPHYSICAL MEASUREMENTS FROM <i>GLOMAR CHALLENGER</i> , DEEP SEA DRILLING PROJECT LEG 50, AND MULTI- CHANNEL SEISMIC-REFLECTION PROFILE OF R/V <i>METEOR</i> , CRUISE 3902	319	Maria Bianca Cita and Antonina Vismara-Schilling	
Edward L. Winterer, Yves Lancelot, and Karl Hinz		14. MIOCENE <i>CORBISEMA TRIACANTHA</i> ZONE PHYTOPLANKTON FROM DEEP SEA DRILLING PROJECT SITES 415 AND 416, OFF NORTHWEST AFRICA ...	507
		David Bukry	

Chapter	Page	Chapter	Page
15. CALCISPHAERULIDAE AND CATIONELLIDAE FROM THE UPPER JURASSIC AND LOWER CRETACEOUS OF DEEP SEA DRILLING PROJECT HOLE 416A, MOROCCAN BASIN	525	23. ISOTOPIC COMPOSITION OF METHANE CARBON AND THE RELATIVE CONTENT OF GASEOUS HYDROCARBONS IN THE DEPOSITS OF THE MOROCCAN BASIN OF THE ATLANTIC OCEAN (DEEP SEA DRILLING PROJECT SITES 415 AND 416)	615
Hans M. Bolli		E. M. Galimov, V. A. Chinyonov, and Ye. N. Ivanov	
16. CRETACEOUS AND PLEISTOCENE BIVALVIA, DEEP SEA DRILLING PROJECT HOLES 415, 415A	545	24. SEDIMENT C ₁ TO C ₇ HYDROCARBONS FROM DEEP SEA DRILLING PROJECT SITES 415 AND 416 (MOROCCAN BASIN)	623
Erle G. Kauffman		Jean K. Whelan and John M. Hunt	
PART V: ORGANIC GEOCHEMISTRY	551	25. GEOCHEMISTRY OF CARBON: DEEP SEA DRILLING PROJECT SITES 415 AND 416	625
17. ORGANIC GEOCHEMISTRY, DEEP SEA DRILLING PROJECT SITES 415 AND 416: INTRODUCTION AND SUMMARY..	553	K. S. Schorno and J. G. Erdman	
Keith A. Kvenvolden		26. ORGANIC GEOCHEMISTRY OF SOME LOWER CRETACEOUS SHALES FROM DEEP SEA DRILLING PROJECT SITE 416, EASTERN NORTH ATLANTIC	629
18. PYROLYSIS STUDY OF ORGANIC MATTER FROM DEEP SEA DRILLING PROJECT SITES 370 (LEG 41), 415, AND 416 (LEG 50)	555	G. Deroo, J. P. Herbin, J. Roucaché, and B. Tissot	
A. Boutefeu		27. ORGANIC GEOCHEMISTRY OF MESOZOIC SEDIMENTS FROM DEEP SEA DRILLING PROJECT SITE 330, FALKLAND PLATEAU ⁽¹⁾	637
19. PRELIMINARY RESULTS OF PETROGRAPHIC AND ELECTRON-SPIN-RESONANCE STUDIES OF ORGANIC MATTER FROM DEEP SEA DRILLING PROJECT SITES 370 AND 416	567	Bernd R. T. Simoneit	
A. Boutefeu, P. Leplat, and Y. Somers		28. NICKEL PORPHYRINS FROM DEEP SEA DRILLING PROJECT SITES 415 AND 416	643
20. A STUDY OF ORGANIC MATTER FROM DEEP OCEANIC BORE HOLES, DEEP SEA DRILLING PROJECT SITES 415 AND 416, IN THE MOROCCAN BASIN	575	Susan E. Palmer and Earl W. Baker	
E. M. Galimov, L. A. Kodina, V. G. Shirinsky, T. V. Drozdova, V. N. Generalova, M. P. Bogachova, V. A. Chinyonov, and L. A. Bannikova		29. PRELIMINARY LIPID ANALYSES OF CORES 14, 18, AND 28 FROM DEEP SEA DRILLING PROJECT HOLE 416A	647
21. ANALYSIS OF ORGANIC MATTER IN SEDIMENT CORES FROM THE MOROCCAN BASIN, DEEP SEA DRILLING PROJECT SITES 415 AND 416	605	S. C. Brassell, P. A. Comet, G. Eglinton, J. McEvoy, J. R. Maxwell, J. M. E. Quirke, and J. K. Volkman	
George W. Claypool and Jeffrey P. Baysinger		30. A SHORT REPORT ON MICROBIOLOGY OF SEDIMENTS FROM DEEP SEA DRILLING PROJECT HOLES 415, 415A, AND 416A	665
22. PETROLOGY OF ORGANIC MATTER, DEEP SEA DRILLING PROJECT SITES 415 AND 416, MOROCCAN BASIN, EASTERN NORTH ATLANTIC	609	M. V. Ivanov, S. S. Belyaev, and K. S. Laurinavichus	
Chris Cornford			

(1) Included in this volume for publication convenience.

Chapter	Page	Chapter	Page
PART VI: INORGANIC GEOCHEMISTRY		667	
31. CARBON AND OXYGEN ISOTOPES OF CARBONATES FROM DEPOSITS OF THE MOROCCAN BASIN, DEEP SEA DRILLING PROJECT SITES 415 AND 416	669	38. MESOZOIC CALCITURBIDITES IN DEEP SEA DRILLING PROJECT HOLE 416A—RECOGNITION OF A DROWNED CARBONATE PLATFORM	733
E. M. Galimov, L. A. Bannikova, and L. Ye. Steshenko		Wolfgang Schlager	
32. MAJOR AND MINOR ELEMENTS AND SULFUR ISOTOPES OF THE MESOZOIC AND CENOZOIC SEDIMENTS AT SITES 415 AND 416, LEG 50, DEEP SEA DRILLING PROJECT	675	39. PROVENANCE OF THE JURASSIC-CRETACEOUS FLYSCH, DEEP SEA DRILLING PROJECT SITES 370 AND 416	751
A. A. Migdisov, Yu. P. Girin, E. M. Galimov, V. A. Grinenko, N. V. Barskaya, V. A. Krivitsky, O. P. Sobornov, and S. L. Cherkovsky		Ilfryn Price	
33. INTERSTITIAL-WATER STUDIES, DEEP SEA DRILLING PROJECT SITES 415 AND 416	691	40. GRAVITY TECTONICS ON A PASSIVE MARGIN: DEEP SEA DRILLING PROJECT SITE 415 IN RELATION TO REGIONAL SEISMIC DATA	759
Joris M. Gieskes, Dennis Graham, and Rick Ellis		Ilfryn Price	
34. MATHEMATICAL TREATMENT OF GEOCHEMICAL DATA, DEEP SEA DRILLING PROJECT SITES 415 AND 416	695	PART VIII: CRUISE SYNTHESSES	
P. Debrabant, J. Foulon, and H. Maillot		773	
PART VII: SEDIMENTOLOGY AND REGIONAL STUDIES		41. BIOSTRATIGRAPHY AND DEPOSITIONAL HISTORY OF THE MOROCCAN BASIN, EASTERN NORTH ATLANTIC, DEEP SEA DRILLING PROJECT LEG 50	
705		775	
35. RESULTS OF X-RAY-MINERALOGY ANALYSES OF SAMPLES FROM DEEP SEA DRILLING PROJECT SITES 415 AND 416, MOROCCAN BASIN	707	Edith Vincent, Pavel Cepek, William V. Sliter, M. Jean Westberg, and S. Gartner	
CEPM Laboratory		42. EVOLUTION OF THE MOROCCAN OCEANIC BASIN AND ADJACENT CONTINENTAL MARGIN—A SYNTHESIS	
36. CLAY MINERALOGY OF CRETACEOUS AND CENOZOIC SEDIMENTS OFF THE MOROCCAN MARGIN, DEEP SEA DRILLING PROJECT SITES 415 AND 416	715	801	
Hervé Chamley, Ghislaine Giroud d'Argoud, and Christian Robert		Yves Lancelot and Edward L. Winterer	
37. DIAGENESIS OF SILICEOUS SEDIMENTS, PORCELLANITES, AND CHERTS OF THE MOROCCAN BASIN, DEEP SEA DRILLING PROJECT SITES 370, 415, AND 416	725	PART IX: APPENDICES	
Volkher Riech		823	
		I. CALCIUM-CARBONATE AND SAND-FRACTION ANALYSIS OF CENOZOIC AND MESOZOIC SEDIMENTS FROM THE MOROCCAN BASIN	
		825	
		Marthe Melguen	
		II. CARBON AND CARBONATE ANALYSES, DEEP SEA DRILLING PROJECT LEG 50	
		835	
		Gerald W. Bode	
		III. DEEP SEA DRILLING PROJECT LEG 50 LABORATORY PHYSICAL-PROPERTY METHODS	
		837	
		Robert E. Boyce	

Chapter	Page	Chapter	Page
IV. SCHLUMBERGER WELL-LOG EQUIPMENT AND THE ERICSON-VON HERZEN TEMPERATURE PROBE USED DURING DEEP SEA DRILLING PROJECT LEG 50	849	V. SAFETY AND POLLUTION-PREVENTION PROGRAM, DEEP SEA DRILLING PROJECT LEG 50, SITES 415 AND 416... Duane Fritz	855
Robert E. Boyce		INDEX	861

ACKNOWLEDGMENTS

We wish to express our deepest thanks to all individuals and institutions who made this fiftieth cruise of *Glomar Challenger* possible.

The planning of the cruise depended largely on the efforts contributed freely by members of the JOIDES Advisory Panel on Passive Margins, under the chairmanship of J. R. Curray, and by many members of the JOIDES Planning Committee. Outside the JOIDES committees, several scientists helped in planning through discussion and communication of data. We are especially indebted to K. Hinz of Bundesanstalt für Geowissenschaften und Rohstoffe, Hannover; A. Brown of Geophysical Services International, London; and A. Stacey of the British Petroleum Company, London.

Leg 50 was in many ways a challenge, and a very special effort was made by all participants to try to reach our very deep objectives. We express here our most sincere gratitude to the *Glomar Challenger* crew under Captains Dill and Clarke; to the engineers and drillers; to Messrs. G. Foss and R. Knapp, Cruise Operation Managers; and to the marine technicians, under G. Bode, for their outstanding performance.

Finally, the publication of this volume could not have been achieved without the efficient and friendly cooperation of the Publications Department of the Deep Sea Drilling Project.