
Expedition 320/321 Scientists Expedition 320/321 summary

Proc. IODP | Volume 330/321 68

Figure F12. Stratigraphic summary plots, PEAT Sites U1331–U1338 and ODP Site 1218. Green = Eocene, blue = Oligocene, yellow = Miocene, pink = Pliocene–Pleistocene.

C2r

P
le

i.0

20

40

60

80

100

120

140

160

180

200

I

IV
V

RP16

RP21

RP19

RP18

RP17

RP15

RP14

RP13

RP12

RP11

RP20

RP9

RP8
Barren

RP10

C
al

ca
re

ou
s

na
nn

of
os

si
ls

NP22

NP21

NP13

NP15

NP17

NP16

NP23

NN18
-20

NP12

Barren

Barren

Barren

Barren

C10r

C12r

C13r

C18r

C19n

C19r

C20n

C20r

C21n

C23n.1r

C23n.2n

C18n.2n

C18n.1n

C17n.1n

C16n.2n

C13n

ea
rly

 E
oc

en
e

m
id

dl
e

E
oc

en
e

la
te

 E
oc

en
e

ea
rly

O
lig

oc
en

e

C
al

ca
re

ou
s

na
nn

of
os

si
ls

R
ad

io
la

ria
ns

Li
th

ol
og

y

Li
th

ol
og

ic
 u

ni
t

S
er

ie
s

M
ag

ne
tic

st

ra
tig

ra
ph

y

NN1

NP25

NP22

NP23

NP21

NP18-
NP20

NP15

NP17

NP16

NN1-
NN2

NP24

Li
th

ol
og

y

Li
th

ol
og

ic
 u

in
it

S
er

ie
s

S
er

ie
s

S
er

ie
s

I

II

IIIa

IIIb

IV
V

D
ep

th
 C

S
F

 (
m

)

0

20

40

60

80

100

120

140

160

180

200

 l

at
e

O
lig

oc
en

e
 e

ar
ly

 M
io

ce
ne

ea
rly

 O
lig

oc
en

e
la

te
 E

oc
en

e
m

id
dl

e
E

oc
en

e

IIa

IIb

IIc

IIIa

IIIb

IIIc

Barren

Barren

NP13

Barren

BarrenBarren

VI

I

II

III

IVa

IVb

IVc

V

NP18-
NP20

RP19

Barren

ea
rly

 M
io

ce
ne

C18n.1n

C19r

C18r

C18n.2n

C17n.1n

C16n.2n

C13r
C13n
C12r
C13n

C12r

C12n
C11r
C11n.2n
C11n.1n
C10r

C9r
C9n

C8n.2n
C8r

C6Br

C1r.2r
C2r.2r

C19n

0

20

40

60

80

100

120

140

160

180

200

RP16

RP21

RP18
RP17

RP15

RP14

RP13

RP20

RP22

m
id

dl
e

E
oc

en
e

la
te

 E
oc

en
e

ea
rly

 O
lig

oc
en

e
la

te

O
lig

oc
en

e

NP22

NP21

NP15

NP17

NP16

NP23

Barren

Barren

Barren

Barren

NP14

NN1

C
al

ca
re

ou
s

na
nn

of
os

si
ls

R
ad

io
la

ria
ns

Li
th

ol
og

y

Li
th

ol
og

ic
 u

ni
t

S
er

ie
s

M
ag

ne
tic

st

ra
tig

ra
ph

y

Barren

Barren

RN1

Barren

Barren

BarrenBBarren

RN1

R
ad

io
la

ria
ns

M
ag

ne
tic

st

ra
tig

ra
ph

y

C
al

ca
re

ou
s

na
nn

of
os

si
ls

Li
th

ol
og

y

Li
th

ol
og

ic
 u

ni
t

D
ep

th
 C

S
F

-A
 (

m
)

R
ad

io
la

ria
ns

F
or

am
in

ife
rs

M
ag

ne
tic

st

ra
tig

ra
ph

y

S
er

ie
s

C
al

ca
re

ou
s

na
nn

of
os

si
ls

Li
th

ol
og

y

Li
th

ol
og

ic
 u

ni
t

D
ep

th
 C

S
F

 (
m

)

R
ad

io
la

ria
ns

F
or

am
in

ife
rs

M
ag

ne
tic

st

ra
tig

ra
ph

y

S
er

ie
s

C
al

ca
re

ou
s

na
nn

of
os

si
ls

Li
th

ol
og

y

Li
th

ol
og

ic
 u

ni
t

D
ep

th
 C

S
F

 (
m

)

R
ad

io
la

ria
ns

F
or

am
in

ife
rs

M
ag

ne
tic

st

ra
tig

ra
ph

y

S
er

ie
s

C
al

ca
re

ou
s

na
nn

of
os

si
ls

Li
th

ol
og

y

Li
th

ol
og

ic
 u

ni
t

D
ep

th
 C

S
F

 (
m

)

R
ad

io
la

ria
ns

F
or

am
in

ife
rs

D
ia

to
m

s

M
ag

ne
tic

st

ra
tig

ra
ph

y

S
er

ie
s

C
al

ca
re

ou
s

na
nn

of
os

si
ls

Li
th

ol
og

y

Li
th

ol
og

ic
 u

ni
t

D
ep

th
 C

S
F

 (
m

)

R
ad

io
la

ria
ns

F
or

am
in

ife
rs

D
ia

to
m

s

M
ag

ne
tic

st

ra
tig

ra
ph

y

Li
th

ol
og

y

Li
th

ol
og

ic
 u

ni
t

D
ep

th
 (

m
bs

f)

R
ad

io
la

ria
ns

M
ag

ne
tic

st

ra
tig

ra
ph

y

RP16

RP21

RP18

RP17

RP15

RP14

RP13

RP20

RP22

RN2

RN1

RP19

BarrenBarrennn

C6n

C6Ar
C6AAr.1r

C6Br

C6Cr

C8n.2n

C8r

C9r

C9n

C10n.1n

C10r

C12r

C12n
C11r

C11n.2n
C11n.1n

C13n

C13r

C16n.2n

C17n.1n

C18n.1n

C18r

C18n.2n

C19r

C20r
C20n

(5)

Clay with chert

Radiolariite

Calcareous

Nannofossil ooze

Clay/Claystone

Calcareous ooze

Radiolarian nannofossil
ooze

Radiolarian clay

Clayey nannofossil ooze

Nannofossil chalk

Clayey nannofossil
chalk

Foraminifer ooze Calcareous chalk

Siliciclastics

Limestone

Dolostone

Siliceous

Clayey radiolarite

Radiolarian ooze

Diatom ooze

Diatom-radiolarian
ooze

Nannofossil radiolarian
ooze

Porcellanite

Radiolarite

Clayey radiolarian
ooze

Diatomite

Chert

Nannofossil chalk
with increasing
dolomite

Nannofossil chalk
with increasing
diatoms

Basalt

(1) Pliocene/Miocene boundary (1.81 Ma)

(2) late/middle Miocene boundary (11.61 Ma)

(3) middle/early Miocene boundary (15.97 Ma)

(4) Oligocene/Miocene boundary (23.03 Ma)

(5) Eocene/Oligocene boundary (33.8 Ma)

Greenish gray color

190.6 DSF (m)

184.1 DSF (m)

152.4 DSF (m)

D
ep

th
 C

S
F

 (
m

)

Site U1333
(4854 m water depth)

Site 1218
(4828 m water depth)

Site U1334
(4788 m water depth)

Site U1336
(4286 m water depth)

Site U1335
(4327 m water depth)

Site U1337
(4463 m water depth)

Site U1338
(4200 m water depth)

Site U1332
(4924 m water depth)

Site U1331
(5116 m water depth)

V (basalt)

120

140

100

160

180

220

240

260

200

20

40

60

80

0

ea
rly

 O
lig

oc
en

e
m

id
dl

e
E

oc
en

e
la

te
 E

oc
.

la
te

 O
lig

oc
en

e

III

IVb

P
le
is
to
-

c
e
n
e

l.
M

io
.

m
. M

io
.

ea
rly

 M
io

ce
ne

IVa

I

II

RP22

RN1

RN2

RN3

RN4

RN5
RN6

RN7

RN15
RN14

RP19

RP18

RP21

RP20

RP15

RP15
/

RP14

RP16

RP17

Barren

C3An.1n
C3An.2n

C4n

C5n

C3n.1n
C3n.4n

C3Bn
C4An

C5ADn
C5ACn

C5An.1n
C5AAn
C5ABn

C5An.2n

C5Bn

C5Cn
C5Dn
C5En

C6n

C6An.1n
C6An.2n

C6AAn
C6AAr.1n
C6AAr.2n
C6Bn.1n
C6Bn.2n
C6Cn.1n

C6Cn.3n

C6Cn.2n

C7n.2n
C7n.1n

C7An
C8n.1n

C8n.2n

C9n

C10n.1n
C10n.2n

C11n.2n

C12n

C11n.1n

300

120

140

100

160

180

220

240

260

200

20

40

60

80

0

280

I

II

III

IV

la
te

 E
oc

en
e

ea
rly

 O
lig

oc
en

e
 m

. E
oc

en
e

ea

rly
 M

io
ce

ne

 l
at

e
O

lig
oc

en
e

 m
id

dl
e

M
io

ce
ne

O4-O5

O6

O3

Barren

M2-M6

N8-
N12

M1a

M1b

O1-O2

E13-
E16

NN4

NP25

NP22

NP23

NP21

NP19-
NP20

NP17

NN4-NN5

NP24

Barren

NN6

NN3-NN4

NN2

NN1

NP18

O2

Barren

RP22

RP21

RP19

RP18

RP17

RP20

BarrenBarren

RN3

RN1

RN5

RN4

RN2

RN6
RN7
Mixed

C11n.2n

C1n
C2n
C3n.4n
C3An.1n
C3Br.1n
C4Ar.1n
C4Ar.2n
C5r.1n

C5An.1n
C5An.2n
C5AAn
C5ABn
C5ACn
C5ADn
C5Bn.1n
C5Bn.2n

C5Cn.1n

C5Dn
C5En

C6n

C6An.1n
C6An.2n

C6AAn

C6AAr.1n
C6AAr.2n
C6Bn.1n
C6Bn.2n

C6Cn.1n
C6Cn.2n
C6Cn.3n

C7n.1n
C7n.2n

C7An

C8n.1n

C8n.2n

C9n

C10n.1n

C10n.2n

C11n.1n

a eBarren

II

ea

rly
 M

io
ce

ne
la

te
 O

lig
oc

en
e

 m
id

dl
e

M
io

ce
ne

 l
at

e
M

io
ce

ne

120

140

100

160

180

220

240

260

200

20

40

60

80

0

280

300

320

340

360

380

400

420

P
lio

ce
ne NN18

NN13-NN15

NN4

NP25

NN19

NN6

NN3

NN2

NN1

NN4-5

NN16

NN12

NN11

NN10

NN9

NN7

RP21

Barren

RN1

RP22

RN5

RN4

RN3

RN2

RN14

RN10

RN9

RN8

RN7

RN6

RN11
RN12
RN13 PL6

M14

M13a
 -
M12

M11

M5-M6

M4

M2-M3

M1b

M1a

 O6

PT1a

PL4-PL5

PL1-
PL3

M10

M13b

I

II

III

C
he

rt

ea
rly

 O
lig

oc
en

e

ea
rly

 M
io

ce
ne

 l

at
e

O
lig

oc
en

e
 m

id
dl

e
M

io
ce

ne

I

II

III

NN4

NP25

NN6

NN1

NN2

NP24

NN4-
NN5

NP23

NP22

Barren

RN1

RP22

RN5

RN4

RN3

RN2

RN6

Barren

C6n

C5En

C5Dn
C6Cr

C5Br

C5Ar.1r

C5ACn

C5ABn

C5An.2n

C5Dr

300

120

140

100

160

180

220

240

260

200

20

40

60

80

0

280

M1a

 O6

M5a

M2-
M3

M1b

O5

O4

O3

O1-O2

285.5 DSF (m)

421.1 DSF (m)

302.9DSF (m)

276.8 mbsf

C1n

C1r.2r

C2Ar

C3r

C3Ar

C4r.2r
C4An

C4An

C5n
1n/2n

C5AAn
C5AAr
C5ABn
C5ABr
C5ACn

C5ADn

C5ADr

C5Bn.1n

C5Bn.2n
C5Bn.1r

C5Br

C5Cn.1n

C5Cr

C5Dn

C5Dr

C5Dr

C5En

C5Er

 e
ar

ly
 M

io
ce

ne
 m

id
dl

e
M

io
ce

ne
 l

at
e

 M
io

ce
ne

120

140

100

160

180

220

240

260

200

20

40

60

80

0

280

300

320

340

360

380

400

420

P
lio

ce
ne

NN1

RN3

RN1

RN4

RN5

RN6

RN2

M13a

M5b

M4

M1b-
M2

M5a

O6

I

II

IV

(1)

(2)

(3)

C1n

C2Ar

C3Br

C4n

C5n

440

P
le

is
to

ce
neP

le
is

t.

NN18

NN15/
NN14/
NN13

NN20-
NN21

NN16

NN12

NN19

NN17

NN11

RN10

RN9

RN8

RN7

RN16-
RN17

RN14

RN13

RN12

RN11b

RN11a

NN6

NN7

NN8

NN10

NN9

NN5

NN4

NN2

NN3

M14-
M13b

M6

M2-
M3

M1a

Olig.
Barren

Barren

Barren

Barren

PL1b-
PL1a

PL2

PT1a

PL5

PL3

PT1b

PL6

M11

F. doliolus

F. reinholdii

R.
praebergonii

T. convexa

N. jouseae

T. yabei

N. miocenica

C. nicobarica

C. lewisianus

N. porteri

C. gigas
V. diorama

C.
coscinodiscus

C. peplum

A.
moronensis

T. pileus

C. elegans

C5AAn

C5ABn

C5ACn

C5ADn

C5Bn.2n

C5Br

C2An.1n

C2An.2n

C1r.1n

C1r.2r

C3n.3n

C3n.4n

C3An.1n

C3n.2n

C3n.1n

C3An.2n

C3Ar

C4An

C4r

 e
ar

ly
 M

io
ce

ne
 m

id
dl

e
M

io
ce

ne
 l

at
e

 M
io

ce
ne

120

140

100

160

180

220

240

260

200

20

40

60

80

0

280

300

320

340

360

380

400

420

P
lio

ce
ne

RN3

RN4

RN5

RN6

M13a

M5b

M3-M4

M5a

I

II

IV

P
le

is
to

c.

NN18

NN15/
NN14/
NN13

NN20-NN21

NN16

NN12

NN19

NN17

NN11

RN10

RN9

RN8

RN7

RN16-RN17

RN14

RN13

RN12

RN11b

RN11a

NN6

NN7

NN8

NN10

NN9

NN5

M14

Barren

Barren

PL1b-
PL1a

PL2

PT1a

PL5

PL3

PT1b

PL6

M11-M13

M10

N12

N11

F. doliolus

F. reinholdii

R.
praebergonii

T. convexa

N. jouseae

T. yabei

N. miocenica

C. lewisianus

N. porteri

C. gigas
V. diorama

C.
coscinodiscus

C. peplum

A.
moronensis

III

C1n

C2Ar

C5n

C2An.1n

C1r.1n

C2r

C4An

M13b

M13a

M11

NN4-5

M2

M2-M3

Rare-
Barren

NN4

(4)

P
lio

ce
ne

C2r

449.8 DSF (m)

416.1 DSF (m)

NP25

C11r

Barren

Mixed M9b

M5-
M9a

NN20-NN21

N13

N12

M8-
M9a

N10-
N11

M7

M9b

M4

M5b

N9-
N10

M9b

M8-
M9a

N12

N11

M6-
M7

N9

M10N13

N10

N11

N12
M8-
M9

M7

N9-N10

M6-
M7

N13

M9b

M8
-9a

