

Topographic relief maps of portions of the Pacific and Southern Oceans taken from the Seasat oceanographic satellite. Maps represent the gravitational effect of tectonic features upon topographic relief of the sea surface. DSDP Leg 90 sites were cored on the Challenger Plateau and Lord Howe Rise, shown as a light-colored, curving topographic prominence in the Tasman Sea between the west of New Zealand and the west of New Caledonia. Site 594 was drilled south of the Chatham Rise, shown to the east of New Zealand's South Island. Photos courtesy of William Haxby, Lamont-Doherty Geological Observatory.

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 XC, Part 1

covering Leg 90 of the cruises of the Drilling Vessel *Glomar Challenger*
Noumea, New Caledonia, to Wellington, New Zealand
December 1982–January 1983

PARTICIPATING SCIENTISTS

James P. Kennett, Christopher C. von der Borch, Paul A. Baker,
Charles E. Barton, Anne Boersma, Jean Pierre Caulet,
Walter C. Dudley, Jr., James V. Gardner, D. Graham Jenkins,
William H. Lohman, Erlend Martini, Russell B. Merrill,
Roger Morin, Campbell S. Nelson, Christian Robert,
M. S. Srinivasan, Rüdiger Stein, and Akira Takeuchi

SHIPBOARD SCIENCE REPRESENTATIVE

Russell B. Merrill

EDITOR

Jan H. Blakeslee

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 the whole or to part of this volume be made in one of the following forms, as appropriate:

Kennett, J. P., von der Borch, C. C., et al., 19___. *Init. Repts. DSDP, 90*: Washington (U.S. Govt. Printing Office).

Elmstrom, K. M., and Kennett, J. P., 19___. Late Neogene paleoceanographic evolution of Site 590: southwest Pacific. *In* Kennett, J. P., von der Borch, C. C., et al., *Init. Repts. DSDP, 90*: Washington (U.S. Govt. Printing Office), ___-___.

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

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

Volume 79—November, 1984
Volume 80—March, 1985
Volume 81—January, 1985
Volume 82—June, 1985
Volume 83—April, 1985
Volume 84—May, 1985

Printed January 1986

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

The world's first major oceanographic expedition took place between 1872 and 1876. This expedition, aboard the H.M.S. *Challenger* covering nearly 70,000 nautical miles and gathering oceanographic data from 362 stations, expanded our knowledge of the ocean and provided a solid foundation for future studies in marine geology. A century later, another vessel also named *Challenger* continued to expand our knowledge of the world's ocean and helped revolutionize our concepts of how the seafloor and the continents form and change. The drilling vessel *Glomar Challenger* sailed the same waters as its historic counterpart, seeking answers to new questions concerning the history of our planet and the life it supports. The continued advancement of knowledge about the fundamental processes and dynamics of the earth is leading to a greater understanding of our planet and more intelligent use of its resources.

Since 1968, the Deep Sea Drilling Project (DSDP) has been supported by the National Science Foundation, primarily through a contract with the University of California which, in turn, subcontracted to Global Marine Incorporated for the services of the D/V *Glomar Challenger*.

Through contracts with Joint Oceanographic Institutions, Inc. (JOI, Inc.), the National Science Foundation supported the scientific advisory structure for the project and funded predrilling geophysical site surveys. Scientific planning was conducted under the auspices of the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES). The JOIDES advisory group consisted of over 250 members who made up 24 committees, panels, and working groups. The members were distinguished scientists from academic institutions, government agencies, and private industry all over the world.

In 1975, the International Phase of Ocean Drilling (IPOD) began. The IPOD member nations, Federal Republic of Germany, Japan, United Kingdom, Soviet Union, and France, partially supported the project. Each member nation actively participated in the scientific planning of the project through membership in JOIDES. Scientists from these countries also took part in the field work aboard the D/V *Glomar Challenger* and postcruise scientific studies.

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, Mediterranean Sea, and Antarctic waters, the scientific objectives that had been proposed were successfully accomplished. Primarily, the age of the ocean basins and their processes of development were determined. The validity of the hypothesis of sea-floor spreading was firmly demonstrated and its dynamics studied. Emphasis was placed on broad reconnaissance and testing the involvement of mid-oceanic ridge systems in the development of the ocean basin. Later legs of the *Challenger's* voyages concentrated on the nature of the oceanic crust, the sedimentary history of the passive ocean margins, sediment dynamics along active ocean margins, and other areas of interest. The accumulated results of this project have led to major new interpretations of the pattern of sedimentation and the physical and chemical characteristics of the ancient oceans.

Technological advances have provided new tools which in turn have opened new dimensions of scientific discovery. The introduction of the Hydraulic Piston Corer in 1979 permitted virtually undisturbed cores of soft sediment layers to be obtained. This technological advance has greatly enhanced the ability of scientists to study ancient ocean environments, as recorded by sediment characteristics and flora and fauna preserved in these deposits.

A second major advance has been the use of the hole after drilling. The project routinely log-

ged holes and performed geophysical and geochemical studies before, during, and after drilling. Long-term downhole geophysical seismic monitoring devices have been implanted successfully in DSDP holes. These new listening devices and geophysical studies have provided valuable information about the origin and nature of the dynamic processes of plate tectonics.

These reports contain the results of the initial studies of the recovered core material and the associated geophysical information. All the world's people benefit either directly or indirectly from this fundamental research. Knowledge about past and present conditions and processes are the foundations for future predictions and developments. Both short- and long-term benefits are obtained by advances in drilling technology and instrumentation. Information is being obtained about the origin and geographic distribution of natural resources. Just as the H.M.S. *Challenger* had a profound impact on scientific thought for over a century, this second *Challenger* expedition has given a greater understanding of the oceans and the processes that form and shape the earth.

Erich Bloch,
Director

Washington, D.C.

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 Natural Environment 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, who 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 investigating 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 onshore, is published after the completion of each cruise. These reports are a cooperative effort of shipboard and shore-based scientists 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 Drill-

ing Project, following a Sample Distribution Policy (p. xvii) approved by the National Science Foundation.

The advent of *Glomar Challenger*, with its deep-water drilling capability, 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 have 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, are eloquent testimony to 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 to all humanity for many years to come.

Deep Sea Drilling Project

MEMBER ORGANIZATIONS OF THE JOINT OCEANOGRAPHIC INSTITUTIONS FOR DEEP EARTH SAMPLING (JOIDES):¹

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

University of Washington, Department of
Oceanography

U.S.S.R. Academy of Sciences²

Woods Hole Oceanographic Institution

University of Texas at Austin

¹ Includes member organizations during time of cruise.

² This institution and its committees and panel members were noncontributing members of JOIDES at time of 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
Principal Investigator
Project Manager

Mr. Robert S. Bower
Assistant Project Manager for
Administration and Contracts

Dr. Yves Lancelot
Chief Scientist

Mr. Ed Dean
Finance Administrator

Ms. Sue Strain
Personnel Officer

Participants aboard GLOMAR CHALLENGER for Leg Ninety

Dr. James P. Kennett
Co-Chief Scientist
*Graduate School of Oceanography
University of Rhode Island
Narragansett, Rhode Island 02882-1197*

Dr. Christopher C. von der Borch
Co-Chief Scientist
*School of Earth Sciences
Flinders University of South Australia
Bedford Park
South Australia 5042*

Dr. Paul A. Baker
Sedimentologist
*Department of Geology
Duke University
Durham, North Carolina 27708*

Dr. Charles E. Barton
Paleomagnetist
*Graduate School of Oceanography
University of Rhode Island
Narragansett, Rhode Island 02882-1197*

Dr. Anne Boersma
Paleontologist (benthic foraminifers)
*Microclimates
Stony Point, New York 10980*

Dr. Jean Pierre Caulet
Paleontologist (radiolarians)
*Laboratoire de Géologie
Muséum National d'Histoire Naturelle
75005 Paris, France*

Dr. Walter C. Dudley, Jr.
Sedimentologist
*Natural Sciences Division
College of Arts and Sciences
University of Hawaii at Hilo
Hilo, Hawaii 96720*

Dr. James V. Gardner
Sedimentologist
*Pacific-Arctic Branch of Marine Geology
U.S. Geological Survey
Menlo Park, California 94025*

Dr. D. Graham Jenkins
Paleontologist (planktonic foraminifers)
*Department of Earth Sciences
Open University
Milton Keynes MK7 6AA
United Kingdom*

Mr. William H. Lohman
Paleontologist (nannofossils)
*Marathon Oil Company
Denver Research Center
Littleton, Colorado 80160*

Dr. Erlend Martini
Paleontologist (nannofossils)
*Geologisch-Paläontologisches Institut
Johann-Wolfgang-Goethe-Universität
D-6000 Frankfurt am Main
Federal Republic of Germany*

Dr. Russell B. Merrill
Igneous Petrologist/Staff Science Representative
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

Dr. Roger Morin
Physical Properties Specialist
*Department of Earth and Planetary Sciences
Massachusetts Institute of Technology
Cambridge, Massachusetts 02139*

Dr. Campbell S. Nelson
Sedimentologist
*Department of Earth Sciences
University of Waikato
Hamilton, New Zealand*

Dr. Christian Robert
Sedimentologist
*Laboratoire de Géologie Marine
Centre Universitaire de Luminy
13288 Marseille Cedex 09
France*

Dr. M. S. Srinivasan
Paleontologist (planktonic foraminifers)
*Department of Geology
Banaras Hindu University
Varanasi 221 005
India*

Dr. Rüdiger Stein
Sedimentologist
*Geologisch-Paläontologisches Institut
Christian-Albrechts-Universität Kiel
2300 Kiel
Federal Republic of Germany*

Dr. Akira Takeuchi
Sedimentologist
*Department of Earth Sciences
Faculty of Science
Toyama University
Gohoku 3190, Toyama 930
Japan*

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

Captain Joseph A. Clarke
Master of the Drilling Vessel
*Global Marine Drilling Co.
San Diego, California 92111*

Mr. James A. Ruddell
Drilling Superintendent
*Global Marine Drilling Co.
San Diego, California 92111*

Mr. Dennis K. Graham
Laboratory Officer
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

Mr. Robert C. Hayman
Curatorial Representative
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

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

Mr. Frank Sanchez, Jr.
Electronics Technician
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

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

Mr. Blair J. McKay
Marine Technician
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

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

Mr. Thomas W. Witte
Marine Technician
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

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

Ms. Joanne R. Collins
Yeoperson
*Deep Sea Drilling Project, A-031
Scripps Institution of Oceanography
La Jolla, California 92093*

Deep Sea Drilling Project Publications Staff

Publications Manager
Jan H. Blakeslee

Editors
Marian G. Bailey
Susan Orlofsky
Katie L. Turner
Elizabeth Whalen

Production Manager
Raymond F. Silk

Production Assistants
Elaine Bruer
Madeleine A. Mahnken
Production Coordinators
Carolina Bertling
Mary A. Young

Art-Photo Supervisor
Virginia L. Roman (this volume)

Illustrators
Aileen Bobryk
Vicki Cypher
Kathleen Sanderson
Alice N. Thompson (this volume)

JOIDES Advisory Groups¹

Executive Committee

- Dr. D. James Baker, Jr.
University of Washington
- Prof. Dr. Friedrich Bender
Bundesanstalt für Geowissenschaften und Rohstoffe
- Dr. Alan Berman, Chairman
Rosenstiel School of Marine and Atmospheric Sciences
- Dr. John C. Bowman
Natural Environment Research Council
- Dr. Jacques Debyser
Centre National pour l'Exploitation des Océans
- Dr. G. Ross Heath
Oregon State University
- Dr. Charles E. Helsley
Hawaii Institute of Geophysics
- Dr. Jose Honnorez
(ex-officio Planning Committee Representative)
Rosenstiel School of Marine and Atmospheric Science
- Dr. John A. Knauss
University of Rhode Island
- Dr. Arthur Maxwell
University of Texas at Austin
- Dr. Noriyuki Nasu
University of Tokyo
- Dr. William A. Nierenberg
Scripps Institution of Oceanography
- Dr. Melvin N. A. Peterson (ex-officio)
Scripps Institution of Oceanography
- Dr. Barry Raleigh
Lamont-Doherty Geological Observatory
- Dr. Robert D. Reid
Texas A&M University
- Dr. Alexander V. Sidorenko
U.S.S.R. Academy of Sciences
- Dr. John Steele
Woods Hole Oceanographic Institution

Planning Committee

- Dr. Jean Aubouin
Université Pierre et Marie Curie
- Dr. Helmut Beiersdorf
Bundesanstalt für Geowissenschaften und Rohstoffe
- Dr. William R. Bryant
Texas A&M University
- Dr. Richard T. Buffler
University of Texas at Austin
- Dr. Joe R. Cann
University of Newcastle-Upon-Tyne

- Dr. Joe S. Creager
University of Washington
- Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory
- Dr. Jose Honnorez, Chairman
Rosenstiel School of Marine and Atmospheric Science
- Dr. James P. Kennett
University of Rhode Island
- Dr. Kazuo Kobayashi
University of Tokyo
- Dr. Yves Lancelot (ex-officio)
Scripps Institution of Oceanography
- Dr. Ralph Moberly
Hawaii Institute of Geophysics
- Dr. Lev Nikitin
U.S.S.R. Academy of Sciences
- Dr. Hans Schrader
Oregon State University
- Dr. Richard P. von Herzen
Woods Hole Oceanographic Institution
- Dr. Edward L. Winterer
Scripps Institution of Oceanography
- Advisory Panel on Sedimentary Petrology
and Physical Properties**
- Dr. Richard Bennett
National Oceanic and Atmospheric Administration
- Mr. Robert E. Boyce (ex-officio)
Scripps Institution of Oceanography
- Dr. Richard Carlson
Texas A&M University
- Dr. Walter E. Dean, Jr.
U.S. Geological Survey
- Dr. George deVries Klein, Chairman
University of Illinois, Urbana
- Dr. Leland Kraft
McClelland Engineers, Inc.
- Dr. Michael T. Ledbetter
University of Georgia, Athens
- Dr. I. Nick McCave
University of East Anglia
- Dr. Frédéric Mélières
Université Pierre et Marie Curie
- Dr. Ralph Moberly (ex-officio)
Hawaii Institute of Geophysics
- Dr. Gregory Mountain
Lamont-Doherty Geological Observatory
- Dr. Peter Rothe
Universität Mannheim
- Dr. Peter P. Timofeev
U.S.S.R. Academy of Sciences

¹ Membership at time of cruise.

Advisory Panel on Organic Geochemistry

- Dr. Earl W. Baker
Florida Atlantic University
- Dr. Miriam Baltuck (ex-officio)
Scripps Institution of Oceanography
- Dr. Simon C. Brassell
University of Bristol
- Dr. Egon T. Degens
Universität Hamburg
- Dr. Eric Galimov
U.S.S.R. Academy of Sciences
- Dr. John M. Hunt
Woods Hole Oceanographic Institution
- Dr. Keith A. Kvenvolden
U.S. Geological Survey
- Dr. Philip A. Meyers
University of Michigan
- Dr. Hans Schrader (ex-officio)
Oregon State University
- Dr. Bernd R. T. Simoneit, Chairman
Oregon State University

Advisory Panel on Information Handling

- Dr. Daniel E. Appleman, Chairman
Smithsonian Institution
- Dr. Joe S. Creager (ex-officio)
University of Washington
- Dr. John C. Hathaway
U.S. Geological Survey
- Dr. Alfred Loeblich, Jr.
University of California, Los Angeles
- Dr. Michael S. Loughridge
National Oceanic and Atmospheric Administration
- Dr. Marthe Melguen
Bureau National des Données Océaniques
- Dr. Russell Merrill (ex-officio)
Scripps Institution of Oceanography
- Mrs. Judit Nowak
Bundesanstalt für Geowissenschaften und Rohstoffe
- Dr. John B. Saunders
Naturhistorisches Museum Basel
- Dr. Valery V. Zdrovenin
U.S.S.R. Academy of Sciences

Industrial Liaison Panel

- Mr. R. L. Adams
Conoco Inc.
- Prof. Nikolai P. Budnikov
Ministry of Geology of the U.S.S.R.
- Mr. Melvin J. Hill
Gulf Oil Exploration and Production Company
- Dr. Ing. Guenter Peterson
Gewerkschaft Walter
- Mr. W. A. Roberts, Chairman
Energy Concepts, Inc.

- Dr. Gilbert Rutman
Société Nationale des Pétroles d'Aquitaine
- Mr. G. Williams
United Kingdom Offshore Operators Association, Ltd.

Advisory Panel on Ocean Crust

- Dr. Roger N. Anderson
Lamont-Doherty Geological Observatory
- Dr. Henri Bougault
Centre Océanologique de Bretagne (CNEXO)
- Dr. John R. Delaney
University of Washington
- Dr. Donald Elthon
University of Houston
- Dr. Rolf Emmermann
Universität Giessen
- Dr. Kenneth C. MacDonald
University of California, Santa Barbara
- Dr. Ralph Moberly (ex-officio)
Hawaii Institute of Geophysics
- Dr. James Natland (ex-officio)
Scripps Institution of Oceanography
- Dr. Minoru Ozima
University of Tokyo
- Dr. Paul Robinson, Chairman
Dalhousie University
- Dr. Hans Schouten
Woods Hole Oceanographic Institution
- Dr. Ralph Stephen
Woods Hole Oceanographic Institution
- Dr. John Tarney
University of Leicester
- Dr. Andrei A. Tsvetkov
U.S.S.R. Academy of Sciences

Advisory Panel on Ocean Margin (Active)

- Dr. Peter F. Barker
University of Birmingham
- Dr. Jean-Paul Cadet
Université d'Orléans
- Dr. William Coulbourn (ex-officio)
Scripps Institution of Oceanography
- Dr. Darrel Cowan
University of Washington
- Dr. Joe S. Creager (ex-officio)
University of Washington
- Dr. Yury I. Dmitriev
U.S.S.R. Academy of Sciences
- Dr. Dennis E. Hayes (ex-officio)
Lamont-Doherty Geological Observatory
- Dr. Donald M. Hussong, Chairman
Hawaii Institute of Geophysics
- Dr. Daniel Karig
Cornell University

Dr. John W. Ladd
Lamont-Doherty Geological Observatory

Dr. Kazuaki Nakamura
University of Tokyo

Dr. Roland von Huene
U.S. Geological Survey

Dr. Hansjust Walther
Bundesanstalt für Geowissenschaften und Rohstoffe

Advisory Panel on Ocean Margin (Passive)

Dr. Mikhail E. Artemiev
U.S.S.R. Academy of Sciences

Dr. Arnold H. Bouma
Gulf Science and Technology Company

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

Dr. Karl Hinz
Bundesanstalt für Geowissenschaften und Rohstoffe

Dr. Hideo Kagami
University of Tokyo

Dr. Charlotte Keene
Geological Survey of Canada

Dr. Yves Lancelot (ex-officio)
Scripps Institution of Oceanography

Dr. Lucien Montadert
Institut Français du Pétrole

Dr. David G. Roberts, Chairman
British Petroleum Co., Ltd.

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

Dr. Sigmund Snelson
Shell Oil Company

Dr. Jørn Thiede
Universitetet i Oslo

Dr. Brian E. Tucholke
Woods Hole Oceanographic Institution

Dr. Peter R. Vail
EXXON Production Company

Dr. Jan E. van Hinte
Vrije Universiteit

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

Advisory Panel on Pollution Prevention and Safety

Dr. Nikolai I. Bely
Ministry of Gas Industry, U.S.S.R.

Dr. Rustum Jean Byramjee
Compagnie Française des Pétroles

Dr. George Claypool
U.S. Geological Survey

Dr. Louis E. Garrison, Chairman
U.S. Geological Survey

Dr. Arthur E. Green
EXXON Production Research Laboratory

Dr. Jose Honnorez (ex-officio)
Rosenstiel School of Marine and Atmospheric Science

Prof. A. J. Horn
Atherton, California

Dr. Ernst Hotz
Deminex, Essen, Federal Republic of Germany

Dr. Yves Lancelot (ex-officio)
Scripps Institution of Oceanography

Dr. David B. MacKenzie
Marathon Oil Company

Dr. Geoffrey D. Taylor
British Petroleum Company, Ltd.

Advisory Panel on Inorganic Geochemistry

Dr. Miriam Baltuck (ex-officio)
Scripps Institution of Oceanography

Dr. Stephen E. Calvert
University of British Columbia

Dr. Joe R. Cann (ex-officio)
University of Newcastle-Upon-Tyne

Dr. Henry Elderfield
University of Leeds

Dr. Michael Hoffert
Université de Bretagne Occidentale

Dr. Miriam Kastner, Chairman
Scripps Institution of Oceanography

Dr. Margaret Leinen
University of Rhode Island

Dr. Igor D. Ryabchikov
U.S.S.R. Academy of Sciences

Dr. Sam Savin
Case Western Reserve University

Dr. Fred L. Sayles
Woods Hole Oceanographic Institution

Dr. Hubert Staudigel
Lamont-Doherty Geological Observatory

Dr. Karl-Heinz Wedepohl
Universität Göttingen

Stratigraphic Correlations Panel

Dr. Ivan Basov
U.S.S.R. Academy of Sciences

Dr. Lloyd H. Burckle
Lamont-Doherty Geological Observatory

Dr. D. Graham Jenkins
Open University, Buckinghamshire

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

Prof. Dr. Erlend Martini
Universität Frankfurt

Dr. Catherine Nigrini
La Habra Heights, California

Dr. Richard Z. Poore, Chairman
U.S. Geological Survey

Dr. Ellen Thomas (ex-officio)
Scripps Institution of Oceanography

Downhole Measurements Panel

Dr. Keir Becker (ex-officio)
Scripps Institution of Oceanography

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

Dr. Nikolas I. Christensen
University of Washington

Dr. Timothy J. G. Francis
Natural Environment Research Council

Dr. Roy Hyndman
*Department of Energy, Mines and Resources,
British Columbia*

Mr. Alfred H. Jageler
Amoco Production Research Company

Dr. Reinhard Jung
Bundesanstalt für Geowissenschaften und Rohstoffe

Dr. Hajimu Kinoshita
Chiba University

Dr. Mark Mathews
Los Alamos National Laboratory

Dr. Yury Neprochnov
U.S.S.R. Academy of Sciences

Dr. Lev Nikitin (ex-officio)
U.S.S.R. Academy of Sciences

Dr. Vincent Renard
Centre National pour l'Exploitation des Océans

Dr. Richard P. von Herzen, Chairman
Woods Hole Oceanographic Institution

Advisory Panel on Ocean Paleoenvironment

Dr. Michael Arthur, Chairman
University of South Carolina, Columbia

Dr. Helmut Beiersdorf (ex-officio)
Bundesanstalt für Geowissenschaften und Rohstoffe

Dr. Hervé Chamley
Université des Sciences et Techniques de Lille

Dr. Robert G. Douglas, Chairman
University of Southern California

Dr. Dieter Fütterer
Universität Kiel

Dr. Robert E. Garrison
University of California, Santa Cruz

Dr. James D. Hays
Lamont-Doherty Geological Observatory

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

Dr. Robert B. Kidd
Natural Environment Research Council

Dr. Theodore C. Moore, Jr.
EXXON Production Research Company

Dr. Seymour O. Schlanger
Northwestern University

Dr. Yokichi Takayanagi
Tohoku University

Dr. Fritz Theyer
Hawaii Institute of Geophysics

Dr. Ellen Thomas (ex-officio)
Scripps Institution of Oceanography

Dr. Peter P. Timofeev
U.S.S.R. Academy of Sciences

Advisory Panel on Site Surveying

Dr. Helmut Beiersdorf (ex-officio)
Bundesanstalt für Geowissenschaften und Rohstoffe

Mr. Carl Brenner (ex-officio)
Lamont-Doherty Geological Observatory

Dr. LeRoy M. Dorman
Scripps Institution of Oceanography

Dr. Dennis E. Hayes (ex-officio)
Lamont-Doherty Geological Observatory

Dr. E. John W. Jones, Chairman
University College, London

Dr. Shozaburo Nagumo
University of Tokyo

Dr. Vincent Renard
Centre Oceanologique pour l'Exploitation des Océans

Dr. Matthew Salisbury (ex-officio)
Scripps Institution of Oceanography

Dr. Alexander A. Schreider
U.S.S.R. Academy of Sciences

Dr. Wilfried Weigel
Universität Hamburg

SAMPLE DISTRIBUTION POLICY*

Distribution of Ocean Drilling Program and of Deep Sea Drilling Project samples is undertaken in order to (1) provide support to shipboard scientists in achieving the scientific objectives of their cruise, and support shorebased investigators who are preparing contributions to DSDP and ODP reports; (2) provide individual investigators with materials to conduct detailed studies beyond the scope of ODP reports; (3) provide paleontological reference centers with samples for reference and comparison purposes; and (4) provide educators with samples for teaching purposes.

Funding for sample-related activities must be secured by the investigator independently of requesting the samples.

The Ocean Drilling Program Curator is responsible for distributing samples and for preserving and conserving core material. The Curator, who may accept advice from chairmen of the appropriate JOIDES advisory panels, is responsible for enforcing the provisions of this sample distribution policy. He is responsible for maintaining a record of all samples that have been distributed, both onboard ship and subsequently from the repositories, indicating the recipients and the nature of investigations proposed. This information is available to interested investigators on request.

Every sample distributed from the ship or from a repository is labeled with a standard identifier, which includes leg number, hole number, core and section numbers, and interval within the section from which the sample was removed. It is imperative that this standard identifier be associated with all data reported in the literature, and that residues of the sample remain labeled throughout their lives, so that later workers can relate the data to the cores.

Distribution of sample materials is made directly from the repositories (Lamont-Doherty Geological Observatory, Scripps Institution of Oceanography, or Texas A&M University) by the Curator or his designated representative.

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

Any investigator who wishes to contribute to the reports of a scheduled cruise may write to the Curator, Ocean Drilling Program, Texas A&M University, College Station, Texas 77843-3469, U.S.A., in order to request samples from that cruise. Requests for a specific cruise must be received by the Curator at least

TWO MONTHS in advance of the departure of that cruise, in order to allow time for the review of the request in conjunction with other requests, so that a suitable shipboard sampling program can be assembled. The request should include a statement of the nature of the proposed research, size and approximate number of samples required to complete the study, and any particular sampling technique or equipment which may be required. Requests will be reviewed by the staff representative and co-chief scientists of the cruise and by the Curator. Approval/disapproval will be based upon the scientific requirements of the cruise as determined by the appropriate JOIDES advisory panel(s). The scope of a request must be such that samples can be processed, that proposed research can be completed, and that the paper can be written in time for submission to the relevant ODP cruise report.

Except for rare, specific instances involving ephemeral properties, the total volume of samples removed during a cruise-related sampling program will not exceed one-quarter of the volume of core recovered, and no interval will be depleted. One-half of all recovered materials will be retained in the archives in as pristine a condition as is practicable. Investigators requesting shipboard samples of igneous materials may receive a maximum of 100 igneous samples per cruise.

Because many sample requests are received for shipboard work and because the time of the shipboard party is at a premium, co-chief scientists are strongly urged to limit shipboard sampling to the minimum necessary to accomplish the cruise objectives. Shore-based investigators whose requests for cruise-related samples are approved should expect that they will receive the samples after the cores are returned to the repository, and should schedule research activities accordingly.

Co-chief scientists may invite investigators who are not cruise participants to perform special studies of selected core samples in direct support of shipboard activities. If this occurs, the names and addresses of these investigators and details of all samples loaned or distributed to them must be forwarded to the Curator, via the ODP Staff Representative to that cruise, immediately after the cruise. These investigators are expected to contribute to the cruise reports as though they had been cruise participants. All requirements of the Sample Distribution Policy apply.

Any publication of results other than in ODP reports within twelve (12) months of completion of the

*Revised October 1984

cruise must be approved and authored by the whole shipboard party and, where appropriate, shorebased investigators. After twelve months, individual investigators may submit related papers for open publication provided they have already submitted their contributions to ODP reports. Investigations which are not completed in time for inclusion in ODP reports for a specific cruise may be published in a later edition of ODP reports; however, they may not appear in another journal until the ODP report for which they were intended has been published.

2. *Distribution of Samples for Research Leading to Publication Outside of the DSDP and ODP Reports*

- A. Researchers who wish to use samples for studies beyond the scope of the DSDP or ODP reports should obtain sample request forms from the Curator, Ocean Drilling Program, Texas A&M University, College Station, Texas 77843-3469, U.S.A. Requestors are required to specify the quantities and intervals of core required, to make a clear statement of the nature of the proposed research, to state the time which will be required to complete the work and to submit results for publication, and to specify funding status and the availability of equipment and space for the research.

Additionally, if the requestor has received samples from ODP or from DSDP previously, he/she will be required to account for the disposition of those samples by citing published works, six (6) copies of which must be sent to the Curator. If no report has been published, this requirement can be fulfilled by sending a brief (two or three page) report of the status of the research. Unused and residual samples should be returned and data should be sent to the Curator if the project has terminated. Paleontological materials may be returned either to the Curator at ODP or to one of the designated paleontological reference centers. If material is returned to a reference center, notify the Curator when it is sent.

Requests for samples from researchers in industrial laboratories will be honored in the same manner as those from academic organizations. Industrial investigators have the same obligations as other investigators to publish all results promptly in the open literature and to provide the Curator with copies of all reports published and of all data acquired in their research.

In order to ensure that all requests for highly desirable but limited samples can be consid-

ered together, approval of requests and distribution of samples will be delayed until twelve (12) months after completion of the cruise or two (2) months after official publication of the core descriptions, whichever occurs earlier. The only exceptions to this policy will be made for specific requests involving ephemeral properties. Requests for samples may be based on core descriptions published in ODP reports produced by the shipboard party, 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 ODP, and at the repositories at Lamont-Doherty Geological Observatory and at Scripps Institution of Oceanography.

- B. Most investigations can be accomplished handily with sample volumes of 10 ml or less. Investigators must provide explicit justification of requests for larger sample sizes or for frequent intervals within a core. Requests which exceed reasonable size or frequency limits will require explicit justifications and more time to process, and are unlikely to be granted in their entirety.

Requests for samples from thin layers, from stratigraphically important boundaries, from sections which are badly depleted or in unusually high demand may be delayed in order to coordinate requests from several investigators or while the Curator seeks advice from the community. Investigators who submit such requests may expect to receive suggestions for alternative sampling programs or that they join a research consortium which will share the samples. In any event, such exceptional requests will require more time for processing than will more routine requests.

Investigators who wish to study ephemeral properties may request a waiver of the waiting period; however, such requests will be referred automatically to the relevant co-chiefs. If approved, the investigator will join the shore-based contributors to the shipboard science effort, and will incur the obligations thereof (see section 1).

- C. Samples will not be provided until the requestor assures the Curator that funding for the proposed research is available or unnecessary. If a sample request is dependent in any way upon proposed funding, the Curator is prepared to provide the proposed funding organization with information on the availability (or potential availability) of suitable samples.

D. Investigators who receive samples incur the following obligations:

(1) To publish significant results promptly; however, no contribution may be submitted for publication prior to twelve (12) months following the termination of the relevant leg unless it is approved and authored by the entire shipboard party.

(2) To acknowledge in all publications that the samples were supplied through the assistance of the international Ocean Drilling Program and others as appropriate.

(3) To submit six (6) copies of reprints of all published works to the Curator, Ocean Drilling Program, Texas A&M University, College Station, Texas 77843-3469, U.S.A. These reprints will be distributed to the repositories, to the ship, to the National Science Foundation, and to the Curator's reprint file.

(4) To submit all final analytical data obtained from the samples to Data Base Manager, Ocean Drilling Program, Texas A&M University, College Station, Texas 77843-3469, U.S.A. Please consult recent issues of the JOIDES Journal or call (409-845-2673) for information on acceptable data formats. Investigators should be aware that they may have other data obligations under NSF's Ocean Science Data Policy or under relevant policies of other funding agencies which require submission of data to national data centers.

(5) To return all unused or residual samples, in good condition and with a detailed explanation of any processing they may have experienced, upon termination of the proposed research. In particular, all thin sections and smear slides manufactured onboard the vessel or in the repositories are to be returned to the Curator. Paleontological materials may be returned either to the Curator at ODP or to one of the designated paleontological reference centers.

Failure to honor these obligations will prejudice future applications for samples.

E. Cores are available for examination by interested parties at the repositories. Investigators are welcome to visit the repositories in order to inspect cores and to specify sample locations when that is required for their research; however, time and space in the workrooms are limited, so advance appointments are required. Occasionally, the space may be fully booked several weeks in advance, so investigators are urged to call for appointments well ahead in

order to avoid disappointment. Only the Curator or his delegate may actually remove samples from the cores.

F. A reference library of thin sections, smear slides, and archive photographs is maintained in the repositories for the use of visiting investigators. All thin sections and smear slides produced onboard the ship or in the repositories belong to this library.

3. *Distribution of Samples to Paleontological Reference Centers*

As a separate and special category of repository activity, selected samples are being distributed to paleontological reference centers, where the prepared material may be studied by visitors. As of this writing (mid-1984), Foraminifera and Calcareous Nannofossils can be viewed; Radiolaria and Diatoms will be prepared in the future. The present centers are Scripps Institution of Oceanography, California (W. R. Riedel, tel. 619-452-4386); Basel Natural History Museum, Switzerland (J. B. Saunders, tel. 061-25.82.82); and New Zealand Geological Survey, Lower Hutt, New Zealand (A. R. Edwards, tel. 699.059). Future centers are likely to include Texas A&M University, College Station, Texas (S. Gartner, tel. 409-845-8479); Smithsonian Institution, Washington, D.C.; Lamont-Doherty Geological Observatory, Palisades, New York; and an as yet undesignated center in Japan.

Further details concerning the paleontological reference centers are reported periodically in the JOIDES Journal.

4. *Distribution of Samples for Educational Purposes*

Samples may be available in limited quantities to college-level educators for teaching purposes. Interested educators should request application forms from the Curator, Ocean Drilling Program, Texas A&M University, College Station, Texas 77843-3469, U.S.A. Requestors are required to specify preferred sample size and location, to make a very clear statement of the nature of the coursework in which the samples will be used, to explain how the core samples will be prepared and how they will be used in the classroom, to explain in detail why they cannot use similar materials derived from outcrops or dredge hauls (it is NOT acceptable to argue that it requires less effort for the requestor to obtain samples from ODP than to assemble them from other sources), and to certify that funds are available to prepare the materials for classroom use. In general, only samples of materials which are abundant in the collection and which are in little demand for research purposes should be requested for educational purposes. The Curator will not ap-

prove requests for materials which are limited in supply or for which demand (real or potential) is great, including most paleontological materials.

5. Distribution of Data

The Deep Sea Drilling Project and the Ocean Drilling Program routinely capture much of the data generated onboard ship and published in Program reports. Additionally, data supplied by investigators who have received samples are incorporated into the data bases, so data sets which are larger than can be published are available to investigators. Magnetics, downhole logging, seismic reflection, bathymetric data, and other data collected by the drilling vessel become available for distribution to investigators at the same time as core samples.

At least through mid-1986, DSDP data will continue to be distributed by the Data Base Manager, Deep Sea Drilling Project, A-031, University of California, San Diego, California 92093, U.S.A. A charge will be made to recover expenses in excess of \$50.00 incurred in filling individual requests. If required, estimates of charges can be furnished before the work is performed. As DSDP phases down, DSDP data will be available primarily from the National Geophysical Data Center, Boulder, Colorado.

Requests for ODP data should be addressed to the Data Base Manager, Ocean Drilling Program, Texas A&M University, College Station, Texas 77843-3469, U.S.A. Many varieties of DSDP data will be included in ODP data bases. Information on sources of DSDP data will be available from the ODP Data Base Manager.

CONTENTS

Chapter	Page	Chapter	Page
PART I: INTRODUCTION			
1. INTRODUCTION AND OBJECTIVES, TECHNIQUES, AND EXPLANATORY NOTES	3		
Shipboard Scientific Party			
PART II: SITE REPORTS			
2. SITE 586: WESTERN EQUATORIAL PACIFIC	19		
Shipboard Scientific Parties of Legs 89 and 90			
3. SITE 587: LANSDOWNE BANK, SOUTH-WEST PACIFIC.....	115		
Shipboard Scientific Party			
		4. SITE 588: LORD HOWE RISE, 26°S	139
		Shipboard Scientific Party	
		5. SITE 589: LORD HOWE RISE, 30°S	253
		Shipboard Scientific Party	
		6. SITE 590: LORD HOWE RISE, 31°S	263
		Shipboard Scientific Party	
		7. SITE 591: LORD HOWE RISE, 31°S	377
		Shipboard Scientific Party	
		8. SITE 592: LORD HOWE RISE, 36°S	487
		Shipboard Scientific Party	
		9. SITE 593: CHALLENGER PLATEAU.....	551
		Shipboard Scientific Party	
		10. SITE 594: CHATHAM RISE	653
		Shipboard Scientific Party	

CONTENTS

Chapter	Page	Chapter	Page
PART III: STRATIGRAPHIC AND PALEONTOLOGIC STUDIES			
11. PALEOGENE CALCAREOUS NANNOPLANKTON FROM THE SOUTHWEST PACIFIC OCEAN, DEEP SEA DRILLING PROJECT LEG 90 E. Martini	747	20. BIOSTRATIGRAPHY AND BIOGEOGRAPHY OF TERTIARY BATHYAL BENTHIC FORAMINIFERS: TASMAN SEA, CORAL SEA, AND ON THE CHATHAM RISE (DEEP SEA DRILLING PROJECT, LEG 90). A. Boersma	961
12. CALCAREOUS NANNOPLANKTON BIOSTRATIGRAPHY OF THE SOUTHERN CORAL SEA, TASMAN SEA, AND SOUTHWESTERN PACIFIC OCEAN, DEEP SEA DRILLING PROJECT LEG 90: NEOGENE AND QUATERNARY W. H. Lohman	763	21. NEOGENE BENTHIC FORAMINIFERS: DISTRIBUTION IN DEPTH TRAVERSE, SOUTHWEST PACIFIC K. Kurihara and J. P. Kennett	1037
13. CENOZOIC PLANKTONIC FORAMINIFERS FROM THE EQUATOR TO THE SUBANTARCTIC OF THE SOUTHWEST PACIFIC D. G. Jenkins and M. S. Srinivasan	795	22. PHYTOLITHS FROM THE SOUTHWEST PACIFIC, SITE 591 S. Locker and E. Martini	1079
14. RADIOLARIANS FROM THE SOUTHWEST PACIFIC J. P. Caulet	835	23. PALYNOLOGY OF SELECTED NEOGENE SAMPLES FROM HOLES 594 AND 594A, CHATHAM RISE L. E. Heusser	1085
15. MIDDLE MIOCENE TO QUATERNARY DIATOM BIOSTRATIGRAPHY OF DEEP SEA DRILLING PROJECT SITE 594, CHATHAM RISE, SOUTHWEST PACIFIC P. F. Ciesielski	863	24. LATE PALEOGENE AND EARLY NEOGENE FORAMINIFERS OF DEEP SEA DRILLING PROJECT SITE 270, ROSS SEA, ANTARCTICA R. M. Leckie and P.-N. Webb	1093
16. SILICOFLAGELLATES AND SOME SPONGE SPICULES FROM THE SOUTHWEST PACIFIC, DEEP SEA DRILLING PROJECT LEG 90 S. Locker and E. Martini	887	PART IV: SEDIMENTOLOGIC STUDIES	
17. MIOCENE SILICOFLAGELLATES FROM CHATHAM RISE, DEEP SEA DRILLING PROJECT SITE 594 D. Bukry	925	25. DISTRIBUTION AND CHARACTER OF PALE GREEN LAMINAE IN SEDIMENT FROM LORD HOWE RISE: A PROBABLE LATE NEOGENE AND QUATERNARY TEPHROSTRATIGRAPHIC RECORD J. V. Gardner, C. S. Nelson, and P. A. Baker	1145
18. EBRIDIANS AND ACTINISCIDIANS FROM THE SOUTHWEST PACIFIC S. Locker and E. Martini	939	26. NATURE, CHEMISTRY, AND ORIGIN OF LATE CENOZOIC MEGASCOPIC TEPHRAS IN LEG 90 CORES FROM THE SOUTHWEST PACIFIC C. S. Nelson, P. C. Froggatt, and G. J. Gosson	1161
19. QUATERNARY FISH OTOLITHS FROM SITES 587 AND 594, SOUTHWEST PACIFIC, DEEP SEA DRILLING PROJECT LEG 90 E. Martini and P. A. M. Gaemers	953	27. NATURE AND SIGNIFICANCE OF VOLCANOGENIC DEPOSITS AT THE EOCENE/OLIGOCENE BOUNDARY, HOLE 593, CHALLENGER PLATEAU, TASMAN SEA C. S. Nelson, R. M. Briggs, and P. J. J. Kamp	1175

Chapter	Page	Chapter	Page
28. BIOTURBATION IN MIDDLE BATHYAL, CENOZOIC NANNOFOSSIL OOZES AND CHALKS, SOUTHWEST PACIFIC	1189	37. GEOTHERMAL MEASUREMENTS AT DEEP SEA DRILLING PROJECT SITE 587 ..	1317
C. S. Nelson		R. H. Morin and R. P. Von Herzen	
29. LATE NEOGENE AND QUATERNARY COARSE-FRACTION AND CARBONATE STRATIGRAPHIES FOR SITE 586 ON ONTONG-JAVA PLATEAU AND SITE 591 ON LORD HOWE RISE	1201	38. SEISMIC STRATIGRAPHY AND STRUCTURE ADJACENT TO AN EVOLVING PLATE BOUNDARY, WESTERN CHATHAM RISE, NEW ZEALAND	1325
J. V. Gardner, W. E. Dean, L. Bisagno, and E. Hemphill		K. B. Lewis, D. J. Bennett, R. H. Herzer, and C. C. von der Borch	
30. CENOZOIC EVOLUTION AND SIGNIFICANCE OF CLAY ASSOCIATIONS IN THE NEW ZEALAND REGION OF THE SOUTHWEST PACIFIC, DEEP SEA DRILLING PROJECT, LEG 90.....	1225	39. SEISMIC STRATIGRAPHY OF THE NEOGENE SEQUENCE AT SITE 587	1339
C. Robert, R. Stein, and M. Acquaviva		A. Mignot and A. Mauffret	
31. PHYSICAL PROPERTIES OF CALCAREOUS SEDIMENTS FROM THE SOUTHWEST PACIFIC.....	1239	PART VII: PALEOCEANOGRAPHIC STUDIES	
R. H. Morin		40. DEVELOPMENT OF LATITUDINAL THERMAL GRADIENTS DURING THE OLIGOCENE: OXYGEN-ISOTOPE EVIDENCE FROM THE SOUTHWEST PACIFIC	1347
PART V: GEOCHEMICAL STUDIES		M. G. Murphy and J. P. Kennett	
32. PORE-WATER CHEMISTRY OF CARBONATE-RICH SEDIMENTS, LORD HOWE RISE, SOUTHWEST PACIFIC OCEAN	1249	41. LATE NEOGENE PALEOCEANOGRAPHIC EVOLUTION OF SITE 590: SOUTHWEST PACIFIC	1361
P. A. Baker		K. M. Elmstrom and J. P. Kennett	
33. ⁸⁷ Sr/ ⁸⁶ Sr RATIOS OF PLANKTONIC FORAMINIFERS AND INTERSTITIAL WATERS, DEEP SEA DRILLING PROJECT LEG 90, SITE 593.....	1257	42. MIOCENE TO EARLY PLIOCENE OXYGEN AND CARBON ISOTOPE STRATIGRAPHY IN THE SOUTHWEST PACIFIC, DEEP SEA DRILLING PROJECT LEG 90 ...	1383
J. Hess and J.-G. Schilling		J. P. Kennett	
34. ³ He/ ⁴ He RATIOS OF PORE GASES IN DEEP-SEA SEDIMENTS, LEGS 89 AND 90 ..	1261	43. QUATERNARY ISOTOPE STRATIGRAPHY OF HOLE 593, CHALLENGER PLATEAU, SOUTH TASMAN SEA: PRELIMINARY OBSERVATIONS BASED ON FORAMINIFERS AND CALCAREOUS NANNOFOSSILS	1413
H. Wakita, Y. Sano, N. Fujii, and A. Takeuchi		C. S. Nelson, C. H. Hendy, and W. C. Dudley	
35. DIAGENESIS OF ORGANIC COMPOUNDS IN HOLE 593, LEG 90 (TASMAN SEA)	1265	44. LATE QUATERNARY CARBONATE AND ISOTOPE STRATIGRAPHY, SUBANTARCTIC SITE 594, SOUTHWEST PACIFIC.....	1425
B. Mycke, K.-C. Emeis, and E. T. Degens		C. S. Nelson, C. H. Hendy, A. M. Cuthbertson, and G. R. Jarrett	
PART VI. GEOPHYSICAL STUDIES		45. SILICICLASTIC SEDIMENTS AT SITES 588, 590, AND 591: NEOGENE AND PALEOGENE EVOLUTION IN THE SOUTHWEST PACIFIC AND AUSTRALIAN CLIMATE	1437
36. PALEOMAGNETISM OF SEDIMENTS COLLECTED DURING LEG 90, SOUTHWEST PACIFIC.....	1273	R. Stein and C. Robert	
C. E. Barton and J. Bloemendal			

PART VIII: SYNTHESSES

- 46. BIOSTRATIGRAPHIC SYNTHESIS OF DEEP SEA DRILLING PROJECT LEG 90 IN THE SOUTHWEST PACIFIC OCEAN1459
E. Martini and D. G. Jenkins

- 47. LITHOSTRATIGRAPHY OF DEEP SEA DRILLING PROJECT LEG 90 DRILL SITES IN THE SOUTHWEST PACIFIC: AN OVERVIEW1471
C. S. Nelson

- 48. SOUTHWEST PACIFIC CENOZOIC PALEOCEANOGRAPHY1493
J. P. Kennett and C. C. von der Borch

BACK POCKET FIGURES

- CHAPTER 15: FIGURE 3. POSITIONS OF SELECTED DIATOM, RADIOLARIAN, SILICOFLAGELLATE, AND FORAMINIFERAL DATUMS IN THE LATE MIOCENE AND PLIOCENE TO QUATERNARY OF HOLES 594 AND 594A AND THEIR CORRELATION TO PALEOMAGNETIC STRATIGRAPHY.

- CHAPTER 15: FIGURE 4. POSITIONS OF SELECTED DIATOM, RADIOLARIAN, SILICOFLAGELLATE, AND CALCAREOUS NANNOFOSSIL DATUMS IN THE MIDDLE TO LATE MIOCENE OF HOLES 594 AND 594A AND THEIR CORRELATION TO PALEOMAGNETIC STRATIGRAPHY.

- CHAPTER 38: FIGURE 5. TRACINGS OF *GLOMAR CHALLENGER* TRANSIT PROFILES BETWEEN COOK STRAIT AND SITE 594 EAST OF NEW ZEALAND, SHOWING MAIN SEISMIC SEQUENCES, FAULTS, AND UNCONFORMITIES.

ACKNOWLEDGMENTS

The success of Leg 90 of the Deep Sea Drilling Project was due to the dedication and skill of many individuals, a few of whom are noted here. We thank Robert Douglas, who guided the JOIDES Ocean Paleoenvironmental Panel, and Edward Winterer, Chairman of the JOIDES Planning Committee, for their assistance during the planning stage. Karl Hinz and Fred Davey kindly provided some single and multichannel seismic data of use during site selection.

At sea, Captain Joseph Clarke and the crew of the *Glomar Challenger* were at all times most helpful in assuring the success of Leg 90. Special thanks go to David Huey, DSDP Cruise Operations Manager, for his constant sound advice, his sense of humor, and his skill and tenacity in the first successful deployment of the Extended Core Barrel (XCB) that contributed so much to the quality of the cores recovered.

The total length of core recovered during Leg 90 was in excess of 3700 m, the record for DSDP, and a length equal to eight times the height of the Empire State Building. The processing of so much core material required considerable hard work and endurance by the shipboard scientific party, including the technical staff headed by laboratory officer Dennis Graham, and including marine technicians Craig Hallman, Blair McKay, Will Sooter, and Thomas Witte; curatorial representative Robert Hayman; and photographer Victor Sotelo. We thank them. Yeoperson Joanne Collins was most efficient and helpful in processing the voluminous shipboard reports.

We also wish to thank Yves Lancelot, Melvin Peterson, and Matt Salisbury of DSDP headquarters, La Jolla, for being so helpful during the entire Leg 90 period of planning, execution, and publication.

We are particularly indebted to Jan Blakeslee for her high level of professionalism and hard work toward the preparation of these volumes. She was assisted by Carol Bertling, Mary Young-Tardiff, Virginia Roman, and Alice Thompson, among others.

At the University of Rhode Island JPK was assisted in a number of ways by Tom Glancy, Nancy Meader, Robin Ross, and Karin Nelson.

The authors and editors of this volume thank the following scientists (and several others who chose to remain anonymous) for performing critical reviews of manuscript published herein:

Paul Baker; Jack Baldauf; John Barron; Keir Becker; David Bukry; Lloyd Burckle; Bruce Corliss; Fred Duennebier; A. A. Ekoale; David Fisher; P. Gaemers; Steve Gartner; Joris Gieskes; James Gill; A. M. Gombos; J. R. Hein; Thomas Janacek; David Johnson; Lloyd Keigwin; Gerta Keller; D. B. Kent; Tom Loutit; William Melson; Kenneth Miller; Joseph Morley; James Natland; Catherine Nigrini; S. Norton; Neil Opdyke; William Orr; Amanda Palmer; Martin Palmer; K. Perch-Nielsen; S. F. Percival; Nicklas G. Pisiias; Richard Poore; Warren Prell; Johanna Resig; Detmar Schnitker; Cynthia Shaw; Bernie Simoneit; Lisa Tauxe; T. L. Vallier; Ted Van Vleet; Herman Zimmerman.