

LEG 42A, MEDITERRANEAN SEA

Above: Pseudo-velocity time section across the Menorca Rise prepared by the Institut Français du Pétrole, using a method which computes acoustic impedance logs from seismic traces. Seismic line 211 runs about 8 km to the north of Leg 42A, Site 372. The acoustic basement (IV) making up the Menorca Rise was subjected to tensional tectonics and subsidence in the Oligocene and early Miocene. The thick Miocene sequence (III) deposited during its continued subsidence is unconformably overlain by the Messinian (late Miocene) evaporites (II). These show up as high velocity layers that pinch out from right to left. The evaporite formation is itself made up of two parts: a lower very high velocity member, the salt formation of the central Mediterranean basins, which pinches out against the Rise, and unconformable on this an upper evaporite series, which transgresses further to the west. The thick Pliocene to Quaternary sequence above (I) has an unconformable relationship throughout.

Below: Sediments drilled at Site 372 with thin section and scanning electron microscope illustrations by D. Bernoulli and L. Luginbühl. Inferred sample locations are numbered on the seismic section. Site 372 was located to avoid penetration of the main salt formation. The upper Messinian evaporite member was identified as having been deposited in shallow subaqueous to subaerial conditions, and this is sandwiched between deep water open marine sequences of the Pliocene-Quaternary above and the lower to middle Miocene below.

1. Pliocene nannofossil marls with coarsening upwards laminae (1a) rich in planktonic foraminifera (1b) and resulting from winnowing. The marls constitute an open marine sequence with an abundant and varied microflora (1c). Benthic foraminifers indicate water depths > 1000-1500 meters. 1a: Sample 372-3-2, 120-140 cm; 1b: 372-3-3, 46-48 cm, SEM x 23; 1c: 372-3-3, 140-142 cm, SEM x 790.
2. Laminated gypsum of the upper evaporite series (2a). Single laminae (2b) comprise a thin fine-grained base of micritic carbonate and gypsum and an inversely graded layer, a mosaic of interlocking gypsum crystals. The gypsum is interpreted as having been deposited in shallow subaqueous conditions within the photic zone. The lamination is due to periodic gypsum precipitation with intermittent current reworking. 2a: Sample 372-8-2, 30-49 cm; 2b: 372-8-2, 31 cm, thin section, nichols 30° crossed, x 20.
3. Gray and white laminated (varved) marl interval (3a) below which is a hiatus of 6 m.y. Gray layers are rich in detrital minerals, reworked foraminifers and pyrite (3b); white layers contain abundant nannofossils but of low diversity (3c). 3a: Sample 372-9-2, 26-47 cm; 3b: 372-9-2, 45-47 cm, thin section x 20, 3c: 372-9-2, 45-47 cm, SEM x 1980.
4. Burrowed nannofossil marlstone (4a) of the thick Burdigalian to Serravallian, open marine sequence drilled below the Messinian evaporites. The marlstones are rich in planktonic foraminifers (4b). Benthic foraminifers indicate Serravallian water depths > 1500 meters and depths > 900 meters for the Burdigalian at the base of the hole. Large *Planolites*-type burrows are partly reburrowed by small *Chondrites*. Burrow types are typical for fine-grained deeper water sediments. Authigenic clinoptilolite (4c) and montmorillonite in Burdigalian sediments are probably derived from volcanic material. 4a: Sample 372-33-4, 8-33 cm; 4b: 372-33-3, 36-40 cm, thin section x 32; 4c: 372-33-3, 36-40 cm, SEM x 1980 (lining of radiolarian mold containing clinoptilolite, coccoliths, and lepispheres of opal-CT).

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 XLII

covering Leg 42, Part 1, of the cruises of the Drilling Vessel *Glomar Challenger*
Malaga, Spain to Istanbul, Turkey
April–May 1975

PARTICIPATING SCIENTISTS

Kenneth J. Hsü, Lucien Montadert,
Robert B. Garrison, Frank H. Fabricius, Robert B. Kidd,
Carla Müller, Maria Bianca Cita, Germaine Bizon,
Ramil C. Wright, Albert J. Erickson, Daniel Bernoulli, Frédéric Mélières

SCIENCE EDITORS

Robert B. Kidd and Paula J. Worstell

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

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

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

Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the views of the National Science Foundation.

References to this Volume

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

Hsü, K., Montadert, L. et al., 1978. Initial Reports of the Deep Sea Drilling Project, Volume 42, Part 1: Washington (U.S. Government Printing Office).

Kidd, R. B., Bernoulli, D., Garrison, R. E., Fabricius, F. H., and Mélières, F., 1978. Lithologic findings of DSDP Leg 42A, Mediterranean Sea. *In* Hsü, K. J., Montadert, L., et al., 1978. Initial Reports of the Deep Sea Drilling Project, Volume 42, Part 1: Washington (U.S. Government Printing Office), pp. 1079–1094.

Printed: April 1978

Library of Congress Catalog Card Number 74-603338

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C. 20402 - Price \$35.75 for two part set
Stock Number 038-000-00358-0

Foreword

For the three and one-half years between 1872 and 1876, the H.M.S. CHALLENGER—after which D/V GLOMAR CHALLENGER is named—undertook the world's first major oceanographic expedition. It is fitting that our century should have its counterpart to that famous ship a century ago whose voyages helped established oceanography as a science. It is equally fitting that GLOMAR CHALLENGER should be plying the same waters one century later seeking answers to new questions concerning the history of our planet and the life it supports. The fundamental advancement of our knowledge of the earth will lead to enhanced capabilities to understand its processes and to use its natural resources intelligently.

The Deep Sea Drilling Project is being undertaken within the context of the National Science Foundation's Ocean Sediment Coring Program. The Foundation is funding the project by means of a contract with the University of California, and the Scripps Institution of Oceanography is responsible for its management. The University has, in turn, subcontracted with Global Marine Incorporated for the services of the drilling ship, GLOMAR CHALLENGER.

Scientific planning is conducted under the auspices of the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES). The JOIDES consortium has convened advisory panels for that purpose, consisting of a large number of distinguished scientists from the academic institutions, Government agencies, and private industry of many countries. Altogether, the project has involved the active interest and participation of many of the world's best scientists and technologists.

The first ocean coring operations for the Deep Sea Drilling Project began on August 11, 1968. During the ensuing years of drilling operations in the Atlantic, Pacific, and Indian Oceans, the Gulf of Mexico, Caribbean Sea, and Mediterranean Sea, and Antarctic waters, the scientific objectives that had been set forth were successfully accomplished. Primarily, the age of the ocean basins and their processes of development were determined. Emphasis was placed on broad reconnaissance and on testing the involvement of the mid-oceanic rise systems in the development of the ocean basins.

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

As a result of the success of the Deep Sea Drilling Project, the National Science Foundation extended its contract with the University of California to encompass an additional 36 months of drilling, allowing GLOMAR CHALLENGER to continue operations throughout the oceans of the world in exploring the deep ocean floors for a period presently extending one full decade. Scientific interest will involve major effort in drilling deeply into the oceanic crustal igneous rocks to study the processes and mechanisms leading to the formation of the oceanic crust.

These reports contain the results of initial studies of the recovered core material and the associated geophysical information. The contribution to knowledge has been exceedingly large and future studies of the core material over many years will contribute much more.

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

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

Richard C. Atkinson
Director

Washington, D. C.
October 1976

Preface

Recognizing the need in the oceanographic community for scientific planning of a program to obtain deep sedimentary cores from the ocean bottoms, four of the major oceanographic institutions that had strong interests and programs in the fields of marine geology and geophysics, formed in May 1964, the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES). This group, Lamont-Doherty Geological Observatory; 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.

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

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

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

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

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

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

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

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

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

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

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

Deep Sea Drilling Project

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

Bundesanstalt für Geowissenschaften und Rohstoffe,
Federal Republic of Germany

Lamont-Doherty Geological Observatory, Columbia
University

Rosenstiel School of Marine and Atmospheric
Science, University of Miami

Scripps Institution of Oceanography, University of
California

USSR Academy of Sciences

University of Washington

Woods Hole Oceanographic Institution

OPERATING INSTITUTION:

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

DEEP SEA DRILLING PROJECT

N. T. Edgar
Project Chief Scientist

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

* Includes member organizations during time of the
cruise.

SENIOR PROJECT PERSONNEL

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

Dr. 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

Mr. William R. Riedel
Curator

Mr. Stanley T. Serocki
Project Development Engineer

Mr. Valdemar Larson
Operations Manager

Mr. William T. Soderstrom
Finance Administrator

Mr. Robert Olivas
Logistics Officer

Mr. Robert S. Bower
Contracts Officer

Ms. Sue Strain
Personnel Officer

Participants Aboard

GLOMAR CHALLENGER for Leg Forty Two Part I:

- Dr. Kenneth J. Hsü
Co-Chief Scientist
*Eidg. Technisches Hochschule
Geologisches Institut
Sonneggstrasse 5
CH-8006 Zürich
Switzerland*
- Dr. Lucien Montadert
Co-Chief Scientist
*Division Géologie
Institut Français du Pétrole
Boîte Postale 18
92502 Rueil-Malmaison
France*
- Dr. Robert E. Garrison
Sedimentologist
*University of California, Santa Cruz
Division of Natural Sciences
Santa Cruz, California 95064*
- Dr. Frank H. Fabricius
Sedimentologist
*Lehrstuhl für Geologie
Technische Universität
D-8 München 2
Arcisstrasse 21
Federal Republic of Germany*
- Dr. Robert B. Kidd
Sedimentologist/Editorial
Representative
*Institute of Oceanographic Sciences
Wormley, Godalming GU8 5UB
Surrey
United Kingdom*
- Mr. William Brennan
Marine Technician
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*
- Mr. Stanley C. St. John
Marine Technician
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*
- Ms. Patricia Paluso
Paleontological Preparation Technician
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*
- Mr. Leonard Lawrence Lauve
Photographer
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*
- Ms. Catharine Ogle
Yeoman
*Deep Sea Drilling Project
Scripps Institution of Oceanography
La Jolla, California 92093*
- Dr. Carla Müller
Paleontologist/Nannoplankton
*Geologisch-Paleontologisches
Institut der Johann Wolfgang
Goethe-Universität
Senckenberg-Anlage 32-34
6 Frankfurt
Federal Republic of Germany*
- Dr. Maria Bianca Cita
Paleontologist/Foraminifera
*Instituto di Geologia
Università degli Studi di Milano
Piazzale Gorini 15
20133 Milano
Italy*
- Dr. Germaine Bizon
Paleontologist/Foraminifera
*Bureau d'Etudes Industrielles et de
Cooperation de l'Institut Français
du Pétrole
366 Avenue Napoleon Bonaparte
92500 Rueil-Malmaison
France*
- Dr. Ramil C. Wright
Paleontologist/Foraminifera
*Beloit College
Department of Geology
Beloit, Wisconsin 53511*

Dr. Albert J. Erickson
Heat Flow Specialist
*Department of Geology
University of Georgia
Athens, Georgia 30602*

Dr. Daniel Bernoulli
Sedimentologist
*Geologisch-Paläontologisches
Institut der Universität Basel
4056-Basel
Bernoullistrasse 32
Switzerland*

Dr. Frédéric Mélières
Sedimentologist
*Laboratoire de Géologie Dynamique
Université de Paris VI
4, Place Jussieu
75230 Paris Cedex
France*

Mr. M. D. Pennock
Cruise Operations Manager
*British Petroleum Company Limited
Britannic House—Moore Lane
London EC2Y 9BU
United Kingdom*

Mr. Melvin Fields
Weatherman
*NOAA
National Weather Service
East Coast Weather Patrol
439 West York Street
Norfolk, Virginia 23510*

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

Mr. James Ruddell
Drilling Superintendent
*Global Marine, Inc.
Los Angeles, California*

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

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

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

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

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

Deep Sea Drilling Project Publications Staff

Dr. Ansis G. Kaneps
Science Editor
Ms. Paula Worstell
Science Editor
Mr. James Shambach
Science Editor

Mr. Ray Silk
Production Manager
Ms. Virginia L. Roman
Art Supervisor
Ms. Jody Spear
Production Coordinator

Mr. Fred Laughter
Science Editor
Ms. Mary A. Young
Production Coordinator
Ms. Janice E. Bowman
Production Coordinator

JOIDES Advisory Groups*

Executive Committee

- Dr. Manik Talwani
Lamont-Doherty Geological Observatory
- Dr. Warren S. Wooster
*Rosensteil School of Marine and
Atmospheric Science*
- Dr. William A. Nierenberg
Scripps Institution of Oceanography
- Dr. Arthur E. Maxwell
Woods Hole Oceanographic Institution
- Dr. Maurice Rattray
University of Washington
- Academician Andrie S. Monin
P. P. Shirshov Institute of Oceanology
- Prof. Dr. F. Bender
Bundesanstalt für Bodenforschung
- Dr. Hans Closs **
Bundesanstalt für Bodenforschung
- Mr. John I. Ewing
Lamont-Doherty Geological Observatory
- Dr. Paul M. Fye
Woods Hole Oceanographic Institution
- Dr. Charles J. Merdinger
Scripps Institution of Oceanography
- Dr. Gleb Udintsev
P. P. Shirshov Institute of Oceanology
- Dr. Melvin N. A. Peterson (Ex-Officio)
Scripps Institution of Oceanography
- Dr. John V. Byrne
Oregon State University
- Monsieur Jacques Debysier
CNEXO
- Dr. Richard A. Geyer
Texas A&M University
- Sir Peter Kent, F.R.S.
Natural Environment Research Council
- Dr. John A. Knauss
University of Rhode Island
- Monsieur Yves La Prairie
CNEXO
- Captain T. K. Treadwell
Texas A&M University
- Dr. P. R. Twinn
Natural Environment Research Council

* Includes members during time of Leg 36
(April-May 1974)

** Alternate

- Dr. Seitiro Utida
*Ocean Research Institute
University of Tokyo*
- Dr. Norman D. Watkins
University of Rhode Island
- Dr. George P. Woollard
Hawaii Institute of Geophysics

Planning Committee

- Mr. John I. Ewing
Lamont-Doherty Geological Observatory
- Dr. William W. Hay
*Rosensteil School of Marine and
Atmospheric Science*
- Dr. Joe S. Creager
University of Washington
- Mr. William R. Riedel
Scripps Institution of Oceanography
- Dr. James R. Heirtzler
Woods Hole Oceanographic Institution
- Dr. Gleb Udintsev
P. P. Shirshov Institute of Oceanology
- Dr. Hans Closs
Bundesanstalt für Bodenforschung
- Dr. N. Terence Edgar (Ex-Officio)
Scripps Institution of Oceanography
- Dr. George Shor
Scripps Institution of Oceanography
- Dr. Helmut Beiersdorf
*Bundenstalt für Geowissenschaften
und Rohstoffe*
- Dr. Arnold Bouma
Texas A&M University
- Dr. William Bryant
Texas A&M University
- Dr. C. G. A. Harrison
*Rosensteil School of Marine and
Atmospheric Science*
- Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory
- Dr. James Kennett
University of Rhode Island
- Dr. LaVern D. Kulm
Oregon State University
- Dr. Yves Lancelot
CNEXO
- Dr. Anthony S. Laughton
Institute of Oceanographic Sciences

Dr. Xavier Le Pichon
CNEXO
Dr. Dean A. McManus
University of Washington
Dr. Noriyuki Nasu
Ocean Research Institute
Dr. Jean-Guy Schilling
University of Rhode Island
Dr. Tj. H. VanAndel
Oregon State University
Dr. George P. Woollard
Hawaii Institute of Geophysics

Atlantic Advisory Panel

Mr. John I. Ewing
Lamont-Doherty Geological Observatory
Dr. William A. Berggren
Woods Hole Oceanographic Institution
Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory
Dr. Xavier Le Pichon
*Centre National pour l'Exploitation
des Océans*
Dr. Kenneth S. Deffeyes
Princeton University
Dr. Anthony S. Laughton
Institute of Oceanographic Sciences
Dr. Fabrizio Aumento
Dalhousie University
Dr. Enrico Bonatti
*Rosenstiel School of Marine and
Atmospheric Science*
Dr. Gleb Udintsev
P. P. Shirshov Institute of Oceanology
Dr. Karl Hinz
Bundesanstalt für Bodenforschung
Dr. Charles D. Hollister
Woods Hole Oceanographic Institution
Dr. Ulrich von Rad
Bundesanstalt für Geowissenschaften und Rohstoffe

Mediterranean Advisory Panel

Dr. Kenneth J. Hsü
Geologisches Institut der E.T.H.
Dr. William B. F. Ryan
Lamont-Doherty Geological Observatory
Dr. Enrico Bonatti
*Rosenstiel School of Marine and
Atmospheric Science*
Dr. David A. Ross
Woods Hole Oceanographic Institution
Dr. Maria Bianca Cita
University of Milano

Dr. Lucien Montadert
Institut Francais du Pétrole
Dr. Frank H. Fabricius
Technische Universität München
Dr. Hans Closs
Bundesanstalt für Bodenforschung

Antarctic Advisory Panel

Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory
Dr. Robert H. Rutford
University of Nebraska
Dr. James P. Kennett
University of Rhode Island
Dr. Ian W. D. Dalziel
Lamont-Doherty Geological Observatory
Dr. David W. Scholl
United States Geological Observatory
Dr. James R. Heirtzler
Woods Hole Oceanographic Institution
Dr. William G. Melson
Smithsonian Institution
Dr. Peter Barker
University of Birmingham
Dr. David J. W. Piper
Dalhousie University
Prof. A. P. Lisitzin
P. P. Shirshov Institute of Oceanology
Dr. A. V. Zhivago
P. P. Shirshov Institute of Oceanology

Advisory Panel on Igneous and Metamorphic Petrography

Dr. Ian D. MacGregor
University of California at Davis
Dr. Nikolas I. Christensen
University of Washington
Dr. Leonid Dmitriev
USSR Academy of Sciences
Dr. Frederick A. Frey
Massachusetts Institute of Technology
Dr. Stanley R. Hart
Carnegie Institution of Washington
Dr. James R. Heirtzler
Woods Hole Oceanographic Institution
Dr. William G. Melson
Smithsonian Institution
Dr. Akiho Miyashiro
State University of New York at Albany
Dr. H. U. Schmincke
Ruhr-Universität Bochum
Dr. Tracy Vallier (Ex-Officio)
Scripps Institution of Oceanography

Dr. W. Schreyer
Ruhr-Universität Bochum

**Advisory Panel on Sedimentary Petrology
and Physical Properties**

Dr. George H. Keller
*NOAA Atlantic Oceanographic and
Meteorological Laboratories*

Dr. Edwin L. Hamilton
Naval Undersea Research Center

Dr. Alexander P. Lisitzin
USSR Academy of Sciences

Prof. Dr. G. Müller
*Laboratorium für Sedimentforschung,
Heidelberg*

Dr. Adrian P. Richards
Lehigh University

Dr. Nahum Schneidermann
*Gulf Research and Development
Company*

Dr. Tjeerd H. Van Andel
Oregon State University

Dr. John T. Whetten
University of Washington

Dr. Joe S. Creager
University of Washington

Dr. Harry E. Cook
United States Geological Survey

Dr. Alfred G. Fischer
Princeton University

Mr. Henry L. Gill
Naval Civil Engineering Laboratory

**Advisory Panel on Paleontology and
Biostratigraphy**

Dr. William Berggren
Woods Hole Oceanographic Institution

Dr. C. W. Drooger
University of Utrecht

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

Dr. Eric G. Kauffman
Smithsonian Institution

Dr. Valeri Krasheninnikov
USSR Academy of Sciences

Dr. Helen Loeblich
University of California at Los Angeles

Dr. Emile A. Pessagno
University of Texas at Dallas

Dr. Tsunemasa Saito
Lamont-Doherty Geological Observatory

Dr. Maria G. Petrushevskaya
USSR Academy of Sciences

Dr. Alan Shaw
Amoco Production Company

Dr. Hans-Joachim Schrader
University of Kiel

Dr. Reinhart Wolfart
Bundesanstalt für Geowissenschaften und Rohstoffe

Advisory Panel on Organic Geochemistry

Dr. Keith A. Kvenvolden
NSAS Ames Research Center

Dr. Earl W. Baker
Northeast Louisiana University

Dr. Ellis E. Bray
Mobil Oil Company

Dr. N. A. Eremenko
*Institute of Geology and Exploration of
Combustible Mineral Resources*

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

Dr. Richard D. McIver
Esso Production Research Laboratory

Dr. John M. Hunt
Woods Hole Oceanographic Institution

Dr. J. Gordon Erdman
Phillips Petroleum Company

Dr. Erwin Suess
Oregon State University

Dr. A. A. Geodekjan
P. P. Shirshov Institute of Oceanology, USSR

Dr. Dietrich Welte
*Lehrstuhl für Geologie, Geochemie, und
Lagerstätten des Erdöls und der Kohle
Rhein-West. Techn. Hochschule*

Advisory Panel on Information Handling

Dr. Melvin A. Rosenfeld
Woods Hole Oceanographic Institution

Dr. Daniel W. Appleman
Smithsonian Institution

Dr. Jack G. Barr
Standard Oil Company of California

Dr. James C. Kelley
University of Washington

Dr. Peter R. Supko
Scripps Institution of Oceanography

Mr. William R. Riedel
Scripps Institution of Oceanography

Dr. I. Mikhaltsev
P. P. Shirshov Institute of Oceanology

Dr. T. A. Davies (Ex Officio)
Middlebury College

Dr. H. Glashoff
Bundesanstalt für Geowissenschaften und Rohstoffe
Professor L. Sitnikov
Academy of Sciences of the USSR

**Advisory Panel on Pollution Prevention
and Safety**

Dr. Hollis D. Hedberg
Princeton University
Mr. John I. Ewing
Lamont-Doherty Geological Observatory
Dr. Louis E. Garrison
United States Geological Survey
Dr. Manik Talwani
Lamont-Doherty Geological Observatory
Dr. Dennis E. Hayes
Lamont-Doherty Geological Observatory
Mr. Oscar Weser
Scripps Institution of Oceanography
Dr. John E. Sherborne ***
Union Oil Company of California
Dr. H. Grant Goodell
University of Virginia
Dr. E. L. Winterer
Scripps Institution of Oceanography

Advisory Panel on Inorganic Geochemistry

Dr. Heinrich D. Holland
Hoffman Laboratory
Dr. Wallace S. Broecker
Lamont-Doherty Geological Observatory
Mr. John I. Ewing
Lamont-Doherty Geological Observatory
Dr. Joris M. Gieskes
Scripps Institution of Oceanography
Dr. Ian R. Kaplan
University of California at Los Angeles
Dr. Frank T. Manheim
University of South Florida
Dr. Karl K. Turekian
Yale University
Dr. Igor M. Varentsov
The USSR Academy of Sciences
Dr. Gleb N. Baturin
The USSR Academy of Sciences
Dr. Erwin Suess
Oregon State University
Dr. K. H. Wedepohl
Geochemisches Institut der Universität/Göttingen

*** Deceased

Industrial Liaison Panel

Mr. W. A. Roberts
Phillips Petroleum Company
Mr. Fred C. Ackman
Esso Exploration Inc.
Mr. Melvin J. Hill
Gulf Oil Corporation
Mr. John D. Moody
Mobil Oil Corporation

Advisory Panel on Ocean Crust

Dr. William G. Melson
Smithsonian Institution
Dr. Leonid Dmitriev
Institute of Geochemistry, USSR
Dr. Stanley R. Hart
Carnegie Institution of Washington
Dr. James R. Heirtzler
Woods Hole Oceanographic Institution
Dr. Ian D. MacGregor
University of California at Davis
Dr. Manik Talwani
Lamont-Doherty Geological Observatory
Dr. W. Jason Morgan
Princeton University
Dr. Hans Schmincke
Ruhr-Universität Bochum
Dr. Werner Schreyer
Ruhr-Universität Bochum
Dr. John C. Sclater
Massachusetts Institute of Technology
Dr. Nikolas Christensen
University of Washington
Dr. Gleb Udintsev
P. P. Shirshov Institute of Oceanology, USSR

Advisory Panel on Ocean Margin (Active)

Dr. Seiya Uyeda
Lamont-Doherty Geological Observatory
Dr. Joe S. Creager
University of Washington
Dr. I. P. Kosminskaya
Institute of the Physics of the Earth, USSR
Dr. Loren W. Kroenke
University of Hawaii
Dr. Creighton A. Burk
Mobile Oil Corporation
Princeton, New Jersey
Dr. William J. Ludwig
Lamont-Doherty Geological Observatory
Dr. Gordon Packham
University of Sydney

Academician A. P. Pieve
Institute of Geology, USSR

Dr. David W. Scholl
U.S. Geological Survey

Dr. Roland Von Huene
U.S. Geological Survey

Advisory Panel on Ocean Margin (Passive)

Dr. Joseph R. Curray
Scripps Institution of Oceanography

Dr. A. W. Bally
Shell Oil Company

Academician V. V. Belousov
Soviet Geophysical Committee

Professor Daniel Bernoulli
Geologisch-Palaontologisches Institut, Basel

Professor Dr. Hans Closs
Bundesanstalt für Geowissenschaften und Rohstoffe

Mr. John Ewing
Lamont-Doherty Geological Observatory

Dr. K. Hinz
Bundesanstalt für Geowissenschaften und Rohstoffe

Dr. Lucien Montadert
Institut Français du Pétrole

Mr. David G. Roberts
Institute of Oceanographic Sciences

Dr. E. Seibold
Geologisch-Palaontologisches Institut, Universität-Kiel

Dr. Von Stackleberg
Bundesanstalt für Geowissenschaften und Rohstoffe

Advisory Panel on Ocean Paleoenvironment

Professor Hans M. Bolli
Technische Hochschule, Zurich

Dr. Thomas A. Davies
Scripps Institution of Oceanography

Mr. Jacques Debyser
CNEXO, Paris

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

Dr. Valeri A. Krasheninnikov
Geological Institute, USSR

Dr. Alexander Lisitzin
P. P. Shirshov Institute of Oceanology, USSR

Dr. James Kennett
University of Rhode Island

Advisory Panel on Site Surveying

Dr. Brian T. R. Lewis
University of Washington

Dr. Mahlon Ball
Rosenstiel School of Marine & Atmospheric Science

Dr. Elizabeth Bunce
Woods Hole Oceanographic Institution

Dr. Edgar S. Driver
Gulf Global Exploration Company

Mr. John Ewing
Lamont-Doherty Geological Observatory

Dr. Karl 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. Isabella Premoli-Silva
University of Milano

Mr. William R. Riedel
Scripps Institution of Oceanography

Dr. H.-J. Schrader
*Geologisch-Palaontologisches
Institut der Universität Kiel*

Dr. Tj. H. Van Andel
Oregon State University

Professor Thomas J. Worsley
University of Washington

Dr. I. P. Kosminskaya
Institute of the Physics of the Earth, USSR

Dr. Marcus Langseth
Lamont-Doherty Geological Observatory

Dr. Vince Renard
Centre Oceanologique de Bretagne

Dr. G. Stober
Deminex, Dusseldorf

Dr. Roland Von Huene
U.S. Geological Survey

Dr. Joe S. Watkins
University of Texas

Dr. Gleb Udintsev
P. P. Shirshov Institute of Oceanology, USSR

Dr. Edward L. Winterer
Scripps Institution of Oceanography

Deep Sea Drilling Project SAMPLE DISTRIBUTION POLICY*

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

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

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

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

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

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

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

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

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

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

* Revised October 1976

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

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

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

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

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

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

- C. Samples will not be provided prior to assurance that funding for sample studies either exists or is not needed. However, neither formal approval of sample requests nor distribution of samples will be made until the appropriate time (Item A). If a sample request is dependent, either wholly or in part, on proposed funding, the Curator is prepared to provide to the organization to whom the funding proposal has been submitted any information on the availability (or potential availability) of samples that it may request.

- D. Investigators receiving samples are responsible for:

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

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

(3) submitting five (5) copies (for distribution to the Curator's file, the DSDP 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.

G. The Deep Sea Drilling Project routinely processes by computer most of the quantitative data presented in the *Initial Reports*. Space limitations in the *Initial Reports* preclude the detailed presentation of all such data. However, copies of the computer readout are available for those who wish the data for further analysis or as an aid on selecting samples. A charge will be made to recover expenses in excess of \$50.00 incurred in filling requests.

3. *Other Records*

Magnetics, seismic reflection, downhole logging, and bathymetric data collected by the GLOMAR CHALLENGER will also be available for distribution at the same time samples become available.

Requests for data may be made to:

Associate Chief Scientist, Science Services
Deep Sea Drilling Project (A-031)
Scripps Institution of Oceanography
University of California at San Diego
La Jolla, California 92093

A charge will be made to recover the expenses in excess of \$50.00 in filling individual requests. If required, estimated charges can be furnished before the request is processed.

4. *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.

CONTENTS

Chapter	Page	Chapter	Page
PART I: INTRODUCTION	1	11. SPECIAL MINERALOGICAL STUDIES ..	389
1. INTRODUCTION AND EXPLANATORY NOTES	3	11.1 CLAY MINERALS IN MESSINIAN SEDIMENTS OF THE MEDITERRANEAN SEA Hervé Chamley, Gilbert Dunoyer de Segonzac, and Frédéric Mélières	
Kenneth J. Hsü, Lucien Montadert, Daniel Bernoulli, Germaine Bizon, Maria Cita, Al Erickson, Frank Fabricius, Robert E. Garrison, Robert B. Kidd, Frédéric Mélières, Carla Müller, and Ramil C. Wright		11.2 CLAY MINERALOGY IN VOLCANOGENIC SEDIMENTS Hervé Chamley and Ghislaine Giroud d'Argoud	
PART II: SHIPBOARD STUDIES (SITE REPORTS)	27	11.3 TURBIDITES AT SITE 374: THEIR COMPOSITION, PROVENANCE AND PALEOBATHYMETRIC SIGNIFICANCE Jens Müller, Werner Hieke, and Frank Fabricius	
2. SITE 371: SOUTH BALEARIC BASIN ... The Shipboard Scientific Party	29	12. HEAVY MINERAL COMPOSITION OF THE MEDITERRANEAN NEOGENE SEDIMENTS, DSDP LEG 42A	401
3. SITE 372: MENORCA RISE	59	E. M. Emelyanov, K. M. Shimkus, and Kenneth J. Hsü	
The Shipboard Scientific Party		13. STUDIES ON SAPROPELS	421
4. SITE 373: TYRRHENIAN BASIN	151	13.1 STRATIGRAPHY OF EASTERN MEDITERRANEAN SAPROPEL SEQUENCES RECOVERED DURING DSDP LEG 42A AND THEIR PALEOENVIRONMENTAL SIGNIFICANCE Robert B. Kidd, Maria Bianca Cita, and William B. F. Ryan	
The Shipboard Scientific Party		13.2 SEDIMENTOLOGY AND ENVIRONMENTAL CONDITIONS OF SAPROPELS Walter Sigl, Hervé Chamley, Frank Fabricius, Ghislaine Giroud d'Argoud, and Jens Müller	
5. SITE 374: MESSINA ABYSSAL PLAIN ... The Shipboard Scientific Party	175	13.3 ORGANIC GEOCHEMISTRY OF SOME NEOGENE CORES FROM SITES 374, 375, 377, AND 378: LEG 42A, EASTERN MEDITERRANEAN SEA G. Deroo, J. P. Herbin, and J. Roucaché	
6. SITES 375 AND 376: FLORENCE RISE .. The Shipboard Scientific Party	219	14. STUDIES ON LITHIFICATION AND DIAGENESIS	473
7. SITE 377: MEDITERRANEAN RIDGE CLEFT	305	14.1 LITHIFICATION OF PELAGIC-HEMIPELAGIC SEDIMENTS AT DSDP SITE 372: OXYGEN ISOTOPE ALTERATION WITH DIAGENESIS Judith McKenzie, Daniel Bernoulli, and Robert E. Garrison	
The Shipboard Scientific Party			
8. SITE 378: CRETAN BASIN	321		
The Shipboard Scientific Party			
PART III: POST-CRUISE STUDIES	359		
Section 1. Sedimentary Petrology, Mineralogy, and Geochemistry of Sediments	359		
9. X-RAY MINERALOGY STUDIES, LEG 42A, DEEP SEA DRILLING PROJECT, MEDITERRANEAN SEA	361		
Frederic Mélières, Hervé Chamley, Francis Coumes, and Pierre Rouge			
10. DETAILED X-RAY MINERALOGY OF CORE 9, SECTIONS 1 AND 2, HOLE 372 (BALEARIC RISE), DEEP SEA DRILLING PROJECT LEG 42A	385		
Frédéric Mélières			

Chapter	Page	Chapter	Page
14.2 PHILLIPSITE CEMENTATION IN A FORAMINIFERAL SANDSTONE AT HOLE 373A AND "THE CASE OF THE VIOLATED FORAM" Daniel Bernoulli, Robert E. Garrison, and Frédéric Mélières		21. PETROLOGY, ISOTOPE GEOCHEMISTRY, AND ORIGIN OF DOLOMITE AND LIMESTONE ASSOCIATED WITH BASALTIC BRECCIA, HOLE 373A, TYRRHENIAN BASIN	541 Daniel Bernoulli, Robert E. Garrison, and Judith McKenzie
15. STABLE ISOTOPES OF OXYGEN AND CARBON IN CARBONATES AND ORGANIC MATERIAL FROM PLEISTOCENE TO UPPER MIOCENE SEDIMENTS AT SITE 374 (DSDP LEG 42A)	483	Section 3. Interstitial Water Studies	559
P. Hahn-Weinheimer, F. Fabricius, J. Müller, and W. Sigl		22. INTERSTITIAL WATER STUDIES, LEG 42A	561
16. RACEMIZATION OF ISOLEUCINE IN FORAMINIFER TESTS FROM LEG 42A, SITES 372 AND 376	489	Russell E. McDuff, Joris M. Gieskes, and James R. Lawrence	
Jeffrey L. Bada, Eugene H. Man, Barry J. Katz, and Kenneth J. Hsü		Section 4. Studies of Evaporites	569
17. TRACE ELEMENT DISTRIBUTION IN DSDP SITES 372, 374, 375, AND 376 IN THE MEDITERRANEAN SEA	493	23. SEDIMENTARY PETROLOGY AND STRUCTURES OF MESSINIAN EVAPORITIC SEDIMENTS IN THE MEDITERRANEAN SEA, LEG 42A, DEEP SEA DRILLING PROJECT	571
Francis Coumes and Cyrille Boltenhagen		Robert E. Garrison, B. Charlotte Schreiber, Daniel Bernoulli, Frank H. Fabricius, Robert B. Kidd, and Frédéric Mélières	
Section 2. Mineralogy, Petrology, Geochemistry and Geochronology Studies on Igneous Rocks at Site 373	507	24. CHEMISTRY OF HALITE AND POTASH SALT CORES, DSDP SITES 374 AND 376, LEG 42A, MEDITERRANEAN SEA	613
18. AGE AND NATURE OF BASALTS FROM THE TYRRHENIAN ABYSSAL PLAIN	509	Robert Kuehn and Kenneth J. Hsü	
F. Barberi, H. Bizouard, G. Capaldi, G. Ferrara, P. Gasparini, F. Innocenti, J. L. Joron, B. Lambert, M. Treuil, and C. Allègre		25. DOLOMITIZATION IN EARLY PLIOCENE PELAGIC LIMESTONES, SITE 374, IONIAN ABYSSAL PLAIN	621
19. OCEANIC BASALTS FROM THE TYRRHENIAN BASIN, DSDP LEG 42A, HOLE 373A	515	Daniel Bernoulli and Frédéric Mélières	
Volker Dietrich, Rolf Emmermann, Harald Puchelt, and Jörg Keller		26. ISOTOPE STUDIES	635
20. AGE DETERMINATION ON IGNEOUS ROCKS IN HOLE 373A	531	26.1 ISOTOPE COMPOSITION OF MESSINIAN SEDIMENTS FROM THE MEDITERRANEAN SEA AS INDICATORS OF PALEO-ENVIRONMENTS AND DIAGENESIS	
20.1 POTASSIUM-ARGON AGE DETERMINATION OF BASALT SAMPLES FROM LEG 42A, HOLE 373A, CORE 7		C. Pierre and J. C. Fontes	
H. Kreuzer, M. Mohr, and I. Wendt		26.2 STABLE ISOTOPIC INVESTIGATION OF CARBONATE SAMPLES RELATED TO THE MESSINIAN SALINITY CRISIS FROM DSDP LEG 42A, MEDITERRANEAN SEA	
20.2 K/AR AGE DETERMINATIONS ON BASALT ROCKS FROM HOLE 373A		J. A. McKenzie and T. E. Ricchiuto	
C. Savelli and E. Lipparini		26.3 STABLE ISOTOPIC INVESTIGATION OF MESSINIAN SULFATE SAMPLES FROM DSDP LEG 42A, EASTERN MEDITERRANEAN SEA	
		T. E. Ricchiuto and J. A. McKenzie	

Chapter	Page	Chapter	Page
27. LUNEBURGITE [Mg ₃ (PO ₄) ₂ B ₂ O(OH) ₄ × 6 H ₂ O] IN UPPER MIOCENE SEDIMENTS OF THE EASTERN MEDITERRANEAN SEA	661	36. PALYNOLOGICAL STUDIES ON SAMPLES FROM DSDP LEG 42A	789
Jens Müller and Frank Fabricius		Daria Bertolani Marchetti and Carla Accorsi	
28. STROMATOLITES WITH COCCOID AND FILAMENTOUS BLUE-GREEN ALGAE OF MESSINIAN AGE FROM SITE 374—IONIAN ABYSSAL PLAIN	665	37. LATE PLIOCENE AND EARLY PLEISTOCENE SILICOFLAGELLATES AND EBRIDIANS FROM DSDP SITE 378 IN THE AEGEAN BASIN, NORTH OF CRETE	805
Stanley M. Awramik		Herbert Stradner and Alfred Bachmann	
Section 5. Shipboard and Shore-based Paleontological Studies	669	38. FUNGII IN CORE 9, SITE 372, DSDP LEG 42A, MEDITERRANEAN SEA	817
		H. Franz, M. Cita, J. Neher, and K. J. Hsü	
29. BIOSTRATIGRAPHY OF MIOCENE DEEP SEA SEDIMENTS (SITES 372 AND 375), WITH SPECIAL REFERENCE TO THE MESSINIAN/PRE-MESSINIAN INTERVAL	671	39. TRACE FOSSILS IN LEG 42A CORES ...	821
Maria Bianca Cita, Maria Luisa Colalongo, Sara d'Onofrio, Silvia Iaccarino, and Gianfranco Salvatorini		A. A. Eckdale	
30. MORPHOLOGICAL INVESTIGATIONS ON THE GENUS <i>GLOBOROTALIA</i> FROM SITE 372	687	40. MIOCENE AND PLIOCENE OXYGEN AND CARBON ISOTOPIC CHANGES AT DSDP SITES 372, 374, AND 375. IMPLICATIONS FOR THE PRE-MESSINIAN HISTORY OF THE MEDITERRANEAN	829
Germaine Bizon and Georgette Glaçon		C. Vergnaud Grazzini	
31. NEOGENE BENTHIC FORAMINIFERS FROM DSDP LEG 42A, MEDITERRANEAN SEA	709	41. NEOGENE PALEOBATHYMETRY OF THE MEDITERRANEAN BASED ON BENTHIC FORAMINIFERS FROM DSDP LEG 42A	837
Ramil Wright		Ramil Wright	
32. NEOGENE CALCAREOUS NANNOFOSSILS FROM THE MEDITERRANEAN—LEG 42A OF THE DEEP SEA DRILLING PROJECT	727	42. REMARKS ON THE DETERMINATION OF THE PLIOCENE/PLEISTOCENE BOUNDARY IN THE MEDITERRANEAN	847
Carla Müller		Germaine Bizon and Carla Müller	
33. RADIOLARIA FROM MEDITERRANEAN SEDIMENTS, DSDP LEG 42A	753	Section 6. Geophysical Studies	855
Annika Sanfilippo, J. P. Caulet, and W. R. Riedel			
34. THE LATE MESSINIAN MEDITERRANEAN BRACKISH TO FRESHWATER ENVIRONMENT, DIATOM FLORAL EVIDENCE	761	43. DOWN-HOLE TEMPERATURE MEASUREMENTS, DEEP SEA DRILLING PROJECT, LEG 42A	857
Hans-Joachim Schrader and Rainer Gersonde		Albert J. Erickson and Richard P. Von Herzen	
35. THE PALEOECOLOGY OF THE OSTRACODES OF DSDP LEG 42A	777	44. PRELIMINARY PALEOMAGNETIC CHRONOLOGY OF CENOZOIC SEDIMENTS FROM DSDP SITES 372, 374, AND 376 OF THE MEDITERRANEAN SEA	873
Richard H. Benson		Norman Hamilton, Ernest A. Hailwood, and Robert B. Kidd	
		45. ROCK AND PALEOMAGNETISM OF LEG 42A, HOLE 373A BASALTS	881
		N. Petersen, U. Bleil, and P. Eisenach	

Chapter	Page	Chapter	Page
PART IV: SYNTHESIS ARTICLES	887	54. MESSINIAN EVENT: SEISMIC EVIDENCE	1037
46. GEOLOGICAL SETTING OF SITE 372 ...	889	L. Montadert, J. Letouzey, and A. Mauffret	
46.1 GEOLOGICAL AND GEOPHYSICAL SETTING OF DSDP SITE 372 (WESTERN MEDITERRANEAN) A. Mauffret, L. Montadert, M. Lavergne, and C. Willm		PART V: SUMMARY	1051
46.2 COMPARISON BETWEEN FORMATIONS DRILLED AT DSDP SITE 372 IN THE WESTERN MEDITERRANEAN AND EXPOSED SERIES ON LAND G. Bizon, J. J. Bizon, and B. Biju-Duval		55. HISTORY OF THE MEDITERRANEAN SALINITY CRISIS	1053
47. CORRELATIONS OF THE NEOGENE FORMATIONS OF THE FLORENCE RISE AND OF NORTHERN CYPRUS: PALEOGEOGRAPHIC AND STRUCTURAL IMPLICATIONS	903	Kenneth J. Hsü, Lucien Montadert, Daniel Bernoulli, Maria Bianca Cita, Albert Erickson, Robert E. Garrison, Robert B. Kidd, Frédéric Mélières, Carla Müller, and Ramil Wright	
François Baroz, Daniel Bernoulli, Bernard Biju-Duval, Germaine Bizon, Jean-Jacques Bizon, and Jean Letouzey		56. LITHOLOGIC FINDINGS OF DSDP LEG 42A, MEDITERRANEAN SEA	1079
48. COMPARISON OF SITE 374 WITH CIRCUM-IONIAN LAND SECTIONS: IMPLICATIONS FOR THE MESSINIAN "SALINITY CRISIS" ON THE BASIS OF A "DYNAMIC MODEL"	927	Robert B. Kidd, Daniel Bernoulli, Robert E. Garrison, Frank H. Fabricius, and Frédéric Mélières	
F. H. Fabricius, K. O. Heimann, and K. Braune		57. DSDP LEG 42A BIOSTRATIGRAPHIC RANGE CHARTS	1095
49. GENESIS OF THE TETHYS AND THE MEDITERRANEAN	943	G. Bizon, M. B. Cita, C. Müller, and R. Wright	
Kenneth J. Hsü and Daniel Bernoulli		58. SUMMARY OF "PROJECT DSDP 42A" ...	1139
50. STRUCTURE AND EVOLUTION OF THE MEDITERRANEAN BASINS	951	Kenneth J. Hsü, Lucien Montadert, and Robert B. Kidd	
Bernard Biju-Duval, Jean Letouzey, and Lucien Montadert		PART VI: APPENDICES	1141
51. MIDDLE MIOCENE SALINITY CRISIS AND PALEOGEOGRAPHY OF THE PARATETHYS (MIDDLE AND EASTERN EUROPE)	985	I. CORE DISCING AND OTHER DRILLING EFFECTS IN DSDP LEG 42A MEDITERRANEAN SEDIMENT CORES	1143
F. Rögl, F. F. Steiniger, and C. Müller		Robert B. Kidd	
52. SEDIMENTATION RATES IN NEOGENE DEEP-SEA SEDIMENTS FROM THE MEDITERRANEAN AND GEODYNAMIC IMPLICATIONS OF THEIR CHANGES ...	991	II. CARBON-CARBONATE MEASUREMENTS	1151
Maria Bianca Cita, William B. F. Ryan, and Robert B. Kidd		Robert B. Kidd	
53. MESSINIAN PALEOENVIRONMENTS ...	1003	III. BULK X-RAY MINERALOGY DATA	1157
Maria Bianca Cita, Ramil C. Wright, William B. F. Ryan, and Antonio Longinelli		F. Mélières	
		IV. GEOPHYSICAL PROFILING, DSDP 42A	1171
		Gerald W. Bode	
		V. GRAIN-SIZE DETERMINATIONS, LEG 42A	1197
		Robert B. Kidd	
		VI. LEG 42A PHYSICAL PROPERTIES DATA	1199
		Albert J. Erickson	
		VII. INTERSTITIAL WATER RESULTS, LEG 42A	1207
		G. W. Bode and V. S. Sotelo	

Chapter	Page
VIII. CARBONATE CONTENT, CARBONATE MINERALOGY, AND BULK MINERALOGY OF DSDP LEG 42A SAMPLES	1211
Jens Müller	
IX. CARBON AND NITROGEN ANALYSES, LEG 42A	1221
W. Sigl	
INDEX	1225

Chapter	Page
---------	------

NOTICE

For purposes of manuscript preparation the Mediterranean aspects of DSDP Leg 42 have been referred to as 42A and those of the Black Sea as 42B. The volume is thus published in two parts. Please note that the following manuscripts on Mediterranean geology are in Part 2.

Paleontological Investigations, Leg 42, Mediterranean Sea

1. EXAMINATION OF SOME LEG 42A SAMPLES
CONTAINING PTEROPODA
L. Pastouret

2. DINOFLAGELLATE CYSTS IN DEEP-SEA CORES FROM
DSDP SITE 372, EAST MENORCA RISE
Domenico Corradini

Drilling on Land and Offshore Margins of the Mediterranean Sea

3. SLIM HOLES DRILLED ON THE ALGERIAN SHELF
P. F. Buroillet, A. Said, and Ph. Trouve

4. CYPRUS EVAPORITES
Theodoulos Pantazis

5. THE LATE TERTIARY OF THE COASTAL PLAIN AND
CONTINENTAL SHELF OF ISRAEL AND ITS BEARING
ON THE HISTORY OF THE EASTERN MEDITERRANEAN
Gdaliahu Gvirtzman and Binyamin Buchbinder