

- a. 446-39-1, 120–147 cm. Complete Bouma sequence in turbidite sandstone, showing basal graded interval (133–147 cm) with pebble imbrication, the overlying parallel-laminated interval (131–133 cm), the overlying micro-cross-laminated and convolute-laminated interval (127–131 cm), the interbedded siltstone and claystone interval (125–127 cm), and the uppermost pelagic-claystone interval (123–125 cm). Resedimented sandstone facies.
- b. 445-36-4, 62–103 cm. Slump-faulted partial Bouma sequence in resedimented foraminifer-nannoplankton chalk, showing basal graded and parallel-laminated interval (96–103 cm), the overlying parallel-laminated chalk and clayey chalk interval (81–96 cm), and the uppermost clayey nannoplankton chalk interval (62–81 cm). Resedimented carbonate facies.
- c. 445-36-4, 82–103 cm. Close-up of slump-faulted partial Bouma sequence in resedimented foraminifer-nannoplankton chalk shown in *b*. Basal graded and parallel-laminated interval (96–103 cm) is overlain by parallel-laminated chalk and clayey chalk (82–96 cm). Slump faults were formed after resedimentation of carbonate deposits. Resedimented carbonate facies.
- d. 445-71-1, 45–65 cm. Turbidite sandstone, showing part of a Bouma sequence, with uppermost zone of basal graded interval (63–65 cm), the parallel-laminated interval (58–63 cm), and the convolute-laminated and micro-cross-laminated interval (45–58 cm). Resedimented sandstone facies.

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 LVIII

covering Leg 58 of the cruises of the Drilling Vessel *Glomar Challenger*
Yokohama, Japan to Okinawa, Japan
December 1977 — January 1978

PARTICIPATING SCIENTISTS

George deVries Klein, Kazuo Kobayashi,
Hervé Chamley, Doris Curtis, Henry Dick,
Dorothy Jung Echols, David M. Fountain, Hajimu Kinoshita, Nicholas G. Marsh,
Atsuyuki Mizuno, Gennady V. Nisterenko, Hisatake Okada, Jon R. Sloan,
Douglas Waples, and Stan M. White

SHIPBOARD SCIENCE REPRESENTATIVE

Stan M. White

SCIENCE EDITOR

Larry N. Stout

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.

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

deVries Klein, G., Kobayashi, K., et al., 1980. *Initial Reports of the Deep Sea Drilling Project*, v. 58: Washington (U.S. Government Printing Office).

Baker, E.W., and Louda, J.W., 1980. Geochemistry of tetrapyrrole pigments in sediments of the North Philippine Sea, Deep Sea Drilling Project Leg 58. In deVries Klein, G., Kobayashi, K., et al., *Initial Reports of the Deep Sea Drilling Project*, v. 58: Washington (U.S. Government Printing Office), p. 737-740.

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 43 — February, 1979
Volume 47 — Part 1, September, 1979
Volume 47 — Part 2, November, 1979
Volume 48 — August, 1979
Volume 49 — March, 1979
Volume 51, 52, 53 — Part 1, January, 1980
Volume 51, 52, 53 — Part 2, February, 1980
Supplement to Volumes 38-41 — January, 1979

Printed August 1980

Library of Congress Catalog Card Number 74—603338

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 establish 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; 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, 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. xix) 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

University of California at San Diego,
Scripps Institution of Oceanography

Centre National pour l'Exploitation des Océans,
Paris

Columbia University, Lamont-Doherty Geological
Observatory

University of Hawaii, Hawaii Institute of
Geophysics

University of Miami, Rosenstiel School of
Marine and Atmospheric Science

Natural Environment Research Council,
London

Oregon State University, School of
Oceanography

University of Rhode Island, Graduate
School of Oceanography

Texas A&M University, Department of
Oceanography

University of Tokyo, Ocean Research
Institute

USSR Academy of Sciences

University of Washington, Department
of Oceanography

Woods Hole Oceanographic Institution

*Includes member organizations during
time of the cruise.

OPERATING INSTITUTION:

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

DEEP SEA DRILLING PROJECT

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

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

Dr. David G. Moore
Chief Scientist

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

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

Dr. 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 Eight

Dr. George deVries Klein
Co-Chief Scientist
*Department of Geology
University of Illinois
Urbana, Illinois 61801*

Dr. Kazuo Kobayashi
Co-Chief Scientist
*Ocean Research Institute
University of Tokyo
Nakano, Tokyo 164
Japan*

Dr. Hervé Chamley
Sedimentologist
*Laboratoire de Géologie Marine
Centre d'Océanographie
Centre Universitaire de Luminy
13288 Marseille
France*

Dr. Doris Curtis
Sedimentologist
*Bellaire Research Center
Shell Development Company
P.O. Box 481
Houston, Texas 77001*

Dr. Henry Dick
Igneous Petrologist
*Department of Geology and Geophysics
Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543*

Ms. Dorothy Jung Echols
Paleontologist (Foraminifers)
*Department of Earth and Planetary Sciences
Washington University
St. Louis, Missouri 63130*

Dr. David M. Fountain
Physical Properties Specialist
*Department of Geology
University of Montana
Missoula, Montana 59812*

Dr. Hajimu Kinoshita
Paleomagnetist
*Department of Earth Sciences
Faculty of Science
Chiba University
Yayoi-cho
Chiba
Japan*

Mr. Nicholas G. March
Igneous Petrologist and Geochemist
*Department of Geological Sciences
University of Birmingham
Birmingham B15 2TT
England*

Dr. Atsuyuki Mizuno
Sedimentologist
*Geological Survey of Japan
135 Hisamoto, Takatsu-ku
Kawasaki 213
Japan*

Dr. Gennady V. Nisterenko
Igneous Petrologist
*Vernadsky Institute of Geochemistry
and Analytical Chemistry
USSR Academy of Sciences
Moscow
USSR*

Dr. Hisatake Okada
Paleontologist (Nannofossils)
*Department of Geology
Faculty of Science
Yamagata University
Yamagata 990
Japan*

Mr. Jon R. Sloan
Paleontologist (Radiolarians)
*Department of Geology
University of California
Davis, California 95616*

Dr. Douglas Waples
Organic Geochemist
*Chemistry and Geochemistry Department
Colorado School of Mines
Golden, Colorado 80401*

Dr. Stan M. White
Staff Representative and
Shipboard Science Representative
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Robert Knapp
Cruise Operations Manager
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

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

Mr. Ted Gustafson
Laboratory Officer
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. James Pine
Chemist
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. William Mills
Curatorial Representative
Deep Sea Drilling Project, A-031
Scripps Institute of Oceanography
La Jolla, California 92093

Mr. Dennis Graham
Marine Technician
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Craig Hallman
Marine Technnician
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Richard Myers
Marine Technician
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Phillip Stotts
Marine Technician
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Robert Byrne
Electronics Technician
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Paul Laughlin
Electronics Technician
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Mr. Victor Sotelo
Photographer
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Ms. Louise Henry
Yeoperson
Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093

Deep Sea Drilling Project Publications Staff

Publications Manager
Marianna Lee

Science Editors
Susan Orlofsky
Robert Powell
James Shambach
Larry N. Stout

Production Manager
Raymond F. Silk

Production Assistants
Elaine M. Bruer
Madeleine A. Mahnken

Production Coordinators
Mary A. Young
Janice E. Bowman

Art Supervisor
Virginia L. Roman

Illustrators
Myrtali Anagnostopoulos
Tommy F. Hilliard (this volume)
Elizabeth R. Peters
Kathleen Sanderson
Alice N. Thompson

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. 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

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. John Steele
Woods Hole Oceanographic Institution

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

Dr. C.G.A. Harrison
Rosenstiel School of Marine and Atmospheric Science

Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory

Dr. James R. Heirtzler
Woods Hole Oceanographic Institution

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. Ralph Moberly
Hawaii Institute of Geophysics

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. A. Richards
Lehigh University

Dr. R. Bennett
NOAA

Mr. R. E. Boyce (ex-officio)
Scripps Institution of Oceanography

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. R. Heath
University of Rhode Island

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

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. Eric M. Galimov
Academy of Sciences of the USSR
- Dr. John M. Hunt
Woods Hole Oceanographic Institution
- Dr. Richard D. McIver
Esso Production Research Laboratory
- Professor Vladimir Scherbina
Academy of Sciences of the USSR
- Dr. Erwin Suess
Oregon State University
- Dr. B. Tissot
Institut Français du Pétrole
- Dr. Dietrich Welte
*Lehrstuhl für Geologie, Geochemie, und Lagerstätten
des Erdöls und der Kohle*
- Mr. Oscar Weser (ex-officio)
Scripps Institution of Oceanography
- 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
- 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

**Advisory Panel on Pollution Prevention
and Safety**

- Dr. Louis E. Garrison
U.S. Geological Survey
- 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. H. Grant Goodell
University of Virginia
- Dr. Arthur E. Green
Exxon Production Research Laboratory
- Dr. Brian T. R. Lewis (ex-officio)
University of Washington
- 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

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)
Woods Hole Oceanographic Institution
- Dr. Heinrich D. Holland
Harvard University
- Dr. Ian R. Kaplan
University of California, Los Angeles
- Dr. Frank T. Manheim
U.S. Geological Survey
- Dr. Erwin Suess
Oregon State University
- 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. R. L. Adams
Continental Oil Company
- Professor Vsevolod V. Fedynskiy
Ministry of Geology of the USSR
- Mr. Melvin J. Hill
Gulf Oil Corporation
- Dr. Ing. Guenter Peterson
Deutsche Schachtbau und Tiefborhrgesellschaft mbH
- Monsieur Gilbert Rutman
Societe Nationale des Petroles d'Aquitaine
- Mr. G. Williams
UK Offshore Operators Association, Ltd.

Advisory Panel on Ocean Crust

- Dr. J. R. Cann
University of East Anglia
- Dr. J. L. Bischoff
U.S. Geological Survey
- 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
Dalhousie University
- Dr. C. G. A. Harrison (ex-officio)
Rosenstiel School of Marine and Atmospheric Sciences
- Dr. James R. Heirtzler (ex-officio)
Woods Hole Oceanographic Institution
- Dr. E. D. Jackson*
U.S. Geological Survey
- Dr. Roger L. Larson
Lamont-Doherty Geological Observatory
- Dr. James H. Natland (ex-officio)
Scripps Institution of Oceanography
- Dr. John Orcutt
Scripps Institution of Oceanography
- Dr. M. Ozima
University of Tokyo
- Dr. H. U. Schmincke
Ruhr-Universität, Bochum
- Dr. M. Treuil
Institut Physique du Globe

Advisory Panel on Ocean Margin (Active)

- Dr. Seiya Uyeda
University of Tokyo
- Dr. Michael Audley-Charles
Royal School of Mines, London
- Dr. René Blanchet
Université de Bretagne Occidentale
- Dr. Creighton Burk
University of Texas, Austin
- Dr. Joe S. Creager (ex-officio)
University of Washington
- Dr. Daniel Karig
Cornell University
- 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 (ex-officio)
U.S. Geological Survey
- Dr. William J. Ludwig
Lamont-Doherty Geological Observatory
- Dr. David G. Moore (ex-officio)
Scripps Institution of Oceanography
- Dr. James H. Natland
Scripps Institution of Oceanography
- Dr. Gordon Packham
University of Sydney
- Dr. Roland von Huene
U.S. Geological Survey
- Dr. H. W. Walther
Bundesanstalt für Geowissenschaften und Rohstoffe

Advisory Panel on Ocean Margin (Passive)

- Dr. Joseph A. Curray
Scripps Institution of Oceanography
- Dr. E. V. Artyushkov
Institute of Physics of the Earth
- Dr. A. W. Bally
Shell Oil Company
- Dr. Helmut Beiersdorf (ex-officio)
Bundesanstalt für Geowissenschaften und Rohstoffe
- Professor Dr. D. Bernoulli
Geologisch-Paläontologisches Institut, Basel
- Mr. John I. Ewing (ex-officio)
Woods Hole Oceanographic Institution
- Dr. K. Hinz
Bundesanstalt für Geowissenschaften und Rohstoffe

*Deceased

Dr. John M. Hunt (ex-officio)
Woods Hole Oceanographic Institution

Dr. H. Kagami
University of Tokyo

Dr. L. Montadert
Institut Français du Pétrole

Dr. David G. Moore (ex-officio)
Scripps Institution of Oceanography

Dr. D. G. Roberts
Institute of Oceanographic Sciences

Professor Dr. E. Seibold
Universität Kiel

Dr. Robert E. Sheridan
University of Delaware

Dr. J. Thiede
Universitetett Oslo

Dr. Artem D. Yunov
Institute of Marine Geology, Riga

Advisory Panel on Ocean Paleoenvironment

Dr. Yves Lancelot
CNEXO

Dr. Wolfgang Berger
Scripps Institution of Oceanography

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

Dr. Geoffrey Eglinton (ex-officio)
University of Bristol

Professor B. M. Funnell
University of East Anglia

Dr. Kenneth Hsu
Eidg. Technische Hochschule, Zürich

Dr. James C. Ingle
Stanford University

Dr. J. Kennett (ex-officio)
University of Rhode Island

Dr. V. Krashennikov
Academy of Sciences of the USSR

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

Dr. Michael Sarnthein
Universität Kiel

Dr. N. Shackleton
University of Cambridge

Mr. W. V. Sliter
U.S. Geological Survey

Dr. Y. Takayanagi
Tohoku University

Dr. H. Thierstein
Scripps Institution of Oceanography

Dr. J. Usher (ex-officio)
Scripps Institution of Oceanography

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

Advisory Panel on Site Surveying

Dr. Brian T. R. Lewis
University of Washington

Dr. William R. Bryant (ex-officio)
Texas A&M University

Dr. Elizabeth T. Bunce
Woods Hole Oceanographic Institution

Dr. LeRoy M. Dorman
Scripps Institution of Oceanography

Dr. Edgar S. Driver
Gulf Science and Technology Company

Dr. Davis A. Fahlquist
Texas A&M University

Dr. Dennis E. 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. Ralph Moberly (ex-officio)
Hawaii Institute of Geophysics

Dr. Shozaburo Nagumo
University of Tokyo

Dr. Vince Renard
Centre Océanologique de Bretagne

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

Dr. G. Stober
Deminex, Dusseldorf

Dr. Roland von Huene
U.S. Geological Survey

Dr. Joel Watkins
University of Texas, Austin

Dr. S. White (ex-officio)
Scripps Institution of Oceanography

Stratigraphic Correlations Panel

Dr. R. H. Benson
Smithsonian Institution

Dr. W. A. Berggren
Woods Hole Oceanographic Institution

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

Dr. D. Bukry
U.S. Geological Survey

Dr. P. Cepek
Bundesanstalt für Geowissenschaften und Rohstoffe

Dr. R. G. Douglas
University of Southern California

Dr. Stefan Gartner
Texas A&M University

Dr. S. R. Hammond
Hawaii Institute of Geophysics

Dr. C. Helsley (ex-officio)
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

Dr. J. L. Usher (ex-officio)
Scripps Institution of Oceanography

Downhole Measurements Panel

Dr. R. Hyndman
Victoria Geophysical Observatory

Dr. Heinz Beckmann
Technische Universität Clausthal

Dr. N. Christensen
University of Washington

Dr. James R. Heirtzler (ex-officio)
Woods Hole Oceanographic Institution

Dr. A. H. Jageler
Amoco Production Research Company

Dr. R. James Kirkpatrick (ex-officio)
Scripps Institution of Oceanography

Dr. Y. Neprochnov
Academy of Sciences of the USSR

Dr. A. 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 Scientists 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 Repositories, 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
PART I: INTRODUCTION	1	11. TRACE FOSSILS IN DEEP SEA DRILLING PROJECT LEG 58 CORES	601
1. INTRODUCTION AND EXPLANATORY NOTES, DEEP SEA DRILLING PROJECT LEG 58	3	A. A. Ekdale	
George deVries Klein, Kazuo Kobayashi, and Stan M. White		PART IV: SEDIMENTOLOGY	607
PART II: SITE REPORTS	19	12. PETROLOGY AND DIAGENESIS OF SANDSTONES, DEEP SEA DRILLING PROJECT SITE 445, DAITO RIDGE	609
2. SITE 442, SHIKOKU BASIN, DEEP SEA DRILLING PROJECT LEG 58	21	George deVries Klein, Richard L. McConville, Janet M. Harris, and C. K. Steffensen	
The Shipboard Scientific Party		13. PETROGRAPHIC AND GEOCHEMICAL PROPERTIES OF TEPHRAS IN DEEP SEA DRILLING PROJECT CORES FROM THE NORTH PHILIPPINE SEA	617
3. SITE 443, SHIKOKU BASIN, DEEP SEA DRILLING PROJECT LEG 58	109	Toshio Furuta and Fusao Arai	
The Shipboard Scientific Party		14. CONGLOMERATE AND SANDSTONE PETROGRAPHY, DEEP SEA DRILLING PROJECT SITE 445, PHILIPPINE SEA	629
4. SITE 444, SHIKOKU BASIN, DEEP SEA DRILLING PROJECT LEG 58	219	Hidekazu Tokuyama, Makoto Yuasa, and Atsuyuki Mizuno	
The Shipboard Scientific Party		15. ANALYSIS OF CONGLOMERATES AND ASSOCIATED SEDIMENTARY ROCKS OF THE DAITO RIDGE, DEEP SEA DRILLING PROJECT SITE 445	643
5. SITE 445, DAITO RIDGE, DEEP SEA DRILLING PROJECT LEG 58	283	William Mills	
The Shipboard Scientific Party		16. IGNEOUS ROCKS FROM THE CON- GLOMERATES OF DEEP SEA DRILLING PROJECT HOLE 445	659
6. SITE 446, DAITO BASIN, DEEP SEA DRILLING PROJECT LEG 58	401	G. V. Nisterenko	
The Shipboard Scientific Party		17. HEAVY-MINERAL COMPOSITION OF TERTIARY SEDIMENTS AT DEEP SEA DRILLING PROJECT SITES 445 AND 446, NORTHEASTERN PHILIPPINE SEA	661
PART III: BIOSTRATIGRAPHY	547	Yoshiaki Sato	
7. CALCAREOUS NANNOFOSSILS FROM DEEP SEA DRILLING PROJECT SITES 442 THROUGH 446, PHILIPPINE SEA	549	18. CLAY SEDIMENTATION AND PALEOEN- VIRONMENT IN THE SHIKOKU BASIN SINCE THE MIDDLE MIOCENE (DEEP SEA DRILLING PROJECT LEG 58, NORTH PHILIPPINE SEA)	669
Hisatake Okada		Hervé Chamley	
8. FORAMINIFER BIOSTRATIGRAPHY, NORTH PHILIPPINE SEA, DEEP SEA DRILLING PROJECT LEG 58	567	19. CLAY SEDIMENTATION AND PALEOEN- VIRONMENT IN THE AREA OF DAITO RIDGE (NORTHWESTERN PHILIPPINE SEA) SINCE THE EARLY EOCENE	683
Dorothy J. Echols		Hervé Chamley	
9. RADIOLARIANS FROM SEDIMENTS OF THE PHILIPPINE SEA, DEEP SEA DRILL- ING PROJECT LEG 58	587		
Jon Sloan			
10. PALYNOLOGICAL STUDY OF PALEOGENE SEDIMENTS FROM DEEP SEA DRILLING PROJECT SITES 445 AND 446, PHILIPPINE SEA	597		
Shigemoto Tokunaga			

Chapter	Page	Chapter	Page
20. RHODOCHROSITE REPLACEMENT OF INTERNAL MOLDS OF FORAMINIFERS (?) 695 D. J. Echols, L. Ross, and E. Ringer, Jr.	695	29. DETAILS OF MAGNETIC-POLARITY TRANSITIONS RECORDED IN SEDIMENT CORES FROM DEEP SEA DRILLING PROJECT SITE 445, PHILIPPINE SEA 769 Hajimu Kinoshita	769
21. LITHOFACIES OF THE SHIKOKU AND PARECE VELA BASINS 701 Doris M. Curtis and Dorothy J. Echols	701	30. PALEOMAGNETISM OF A PISTON CORE COLLECTED IN THE DAITO BASIN NEAR DEEP SEA DRILLING PROJECT SITE 446 . 777 Shoji Tonouchi and Kazuo Kobayashi	777
22. GRAIN-SIZE AND CARBON-CARBONATE ANALYSES, LEG 58 711 Stan M. White	711	31. MAGNETIC LINEATIONS IN THE SHIKOKU BASIN 783 Tai-chang Shih	783
PART V: GEOCHEMISTRY OF SEDIMENTS .. 717	717		
23. MAJOR-ELEMENT CHEMISTRY OF ARGILLACEOUS SEDIMENTS AT DEEP SEA DRILLING PROJECT SITES 442, 443, AND 444, SHIKOKU BASIN 719 Ryuichi Sugisaki	719	PART VII: GEOCHEMISTRY AND PETROLOGY OF BASALTS 789	789
24. GEOCHEMISTRY OF TETRAPYRROLE PIGMENTS IN SEDIMENTS OF THE NORTH PHILIPPINE SEA, DEEP SEA DRILLING PROJECT LEG 58 737 Earl W. Baker and J. William Louda	737	32. PETROCHEMISTRY AND GEOCHEMISTRY OF BASALTS IN THE SHIKOKU BASIN AND DAITO BASIN, PHILIPPINE SEA 791 G. V. Nisterenko	791
25. AGE OF BASALT INTRUSION ESTIMATED BY ORGANIC GEOCHEMISTRY 741 Douglas W. Waples	741	33. GEOCHEMISTRY OF BASALTS FROM THE SHIKOKU AND DAITO BASINS, DEEP SEA DRILLING PROJECT LEG 58 ... 805 Nicholas G. Marsh, Andrew D. Saunders, John Tarney, and Henry J. B. Dick	805
26. CARBON AND NITROGEN PROFILES IN DEEP-SEA SEDIMENTS: NEW EVIDENCE FOR BACTERIAL DIAGENESIS AT GREAT DEPTHS OF BURIAL 745 Douglas W. Waples and Jon R. Sloan	745	34. DEEP SEA DRILLING PROJECT LEG 58 ABYSSAL BASALTS FROM THE SHIKOKU BASIN: THEIR PETROLOGY AND MAJOR- ELEMENT GEOCHEMISTRY 843 Henry J. B. Dick, Nicholas G. Marsh, and Thomas D. Bullen	843
27. ORGANIC PETROGRAPHY AND EX- TRACTABLE HYDROCARBONS OF SEDIMENTS FROM THE NORTHERN PHILIPPINE SEA, DEEP SEA DRILLING PROJECT LEG 58 755 Jürgen Rullkötter, Pierre Flekken, and Dietrich H. Welte	755	35. MAJOR- AND TRACE-ELEMENT VARIA- TIONS IN BASALTS FROM THE NORTH PHILIPPINE SEA DRILLED DURING DEEP SEA DRILLING PROJECT LEG 58: A COMPARATIVE STUDY OF BACK-ARC- BASIN BASALTS WITH LAVA SERIES FROM JAPAN AND MID-OCEAN RIDGES . 873 D. A. Wood, J.-L. Joron, N. G. Marsh, J. Tarney, and M. Treuil	873
PART VI: MAGNETISM OF SEDIMENTS 763	763	36. VESICULARITY OF SHIKOKU BASIN BASALT: A POSSIBLE CORRELATION WITH THE ANOMALOUS DEPTH OF BACK-ARC BASINS 895 Henry J. B. Dick	895
28. PALEOMAGNETISM OF SEDIMENT CORES FROM DEEP SEA DRILLING PROJECT LEG 58, PHILIPPINE SEA 765 Hajimu Kinoshita	765		

Chapter	Page	Chapter	Page
37. STABLE-ISOTOPE EVIDENCE FOR THE ORIGIN OF SECONDARY CARBONATE VEINS IN DEEP SEA DRILLING PROJECT LEG 58 BASALTS	905	42. INFLUENCE OF POROSITY AND WATER SATURATION ON THE COMPRESSIONAL-WAVE VELOCITIES OF BASALTS FROM THE NORTH PHILIPPINE SEA	935
Thomas F. Anderson		David M. Fountain	
38. TEMPERATURE OF FORMATION AND ISOTOPIC COMPOSITION OF CARBON AND OXYGEN OF CARBONATE VEINS IN BASALTS, DEEP SEA DRILLING PROJECT SITES 443 AND 446	913	PART IX: UNDERWAY GEOPHYSICS	941
G. V. Nisterenko, L. A. Bannikova, L. S. Medvedeva, and V. B. Naumov		43. UNDERWAY GEOPHYSICAL DATA, DEEP SEA DRILLING PROJECT LEG 58, FROM YOKOHAMA, JAPAN, TO NAHA, OKINAWA, IN THE NORTH PHILIPPINE SEA	943
PART VIII: PHYSICAL PROPERTIES AND AGES OF BASALTS	915	Kazuo Kobayashi	
39. ^{40}Ar - ^{39}Ar GEOCHRONOLOGICAL STUDIES ON ROCKS OF DEEP SEA DRILLING PROJECT SITES 443, 445, AND 446	917	PART X: SUMMARY	949
M. Ozima, Y. Takigami, and I. Kaneoka		44. GEOLOGICAL SUMMARY OF THE NORTH PHILIPPINE SEA, BASED ON DEEP SEA DRILLING PROJECT LEG 58 RESULTS	951
40. K - Ar AGES OF BASALT SILLS FROM DEEP SEA DRILLING PROJECT SITES 444 AND 446, SHIKOKU BASIN AND DAITO BASIN, PHILIPPINE SEA	921	George deVries Klein and Kazuo Kobayashi	
Edwin H. McKee and Paul R. Klock		45. SEDIMENT SYNTHESIS: DEEP SEA DRILLING PROJECT LEG 58, PHILIPPINE SEA	963
41. MAGNETIC PROPERTIES OF IGNEOUS ROCKS OF THE PHILIPPINE SEA, DEEP SEA DRILLING PROJECT LEG 58	923	Stan M. White, Hervé Chamley, Doris Curtis, George deVries Klein, and Atsuyuki Mizuno, with a special contribution on physical properties by David M. Fountain	
T. Furuta, K. Kobayashi, and K. Momose		INDEX	1015