

PROCEEDINGS OF THE INTEGRATED OCEAN DRILLING PROGRAM

VOLUME 344 EXPEDITION REPORTS

COSTA RICA SEISMOGENESIS PROJECT, PROGRAM A STAGE 2 (CRISP-A2)

Expedition 344 of the riserless drilling platform
Balboa, Panama, to Puntarenas, Costa Rica
Sites U1380, U1381, and U1412–U1414
23 October–11 December 2012

Volume authorship
Harris, R.N., Sakaguchi, A., Petronotis, K., and the
Expedition 344 Scientists

Published by
Integrated Ocean Drilling Program

Prepared by
U.S. Implementing Organization Science Services, Texas A&M University

Publisher's notes

Funding for the program was provided by the following agencies at the time of this expedition:

National Science Foundation (NSF), United States

Ministry of Education, Culture, Sports, Science and Technology (MEXT), Japan

European Consortium for Ocean Research Drilling (ECORD)

Ministry of Science and Technology (MOST), People's Republic of China

Korea Institute of Geoscience and Mineral Resources (KIGAM)

Australian Research Council (ARC) and GNS Science (New Zealand), Australian/New Zealand Consortium

Ministry of Earth Sciences (MoES) India

Coordination for Improvement of Higher Education Personnel, Brazil

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 participating agencies, IODP Management International, Inc., Consortium for Ocean Leadership, Lamont-Doherty Earth Observatory of Columbia University, Texas A&M University, or Texas A&M Research Foundation.

Examples of how to cite this volume or part of this volume are available at publications.iodp.org/proceedings/344/344bib.htm.

Abbreviations for names of organizations and publications in IODP reference lists follow the style given in *Chemical Abstracts Service Source Index* (published by American Chemical Society).

The bulk of the shipboard-collected core data from this expedition is accessible from Integrated Ocean Drilling Program U.S. Implementing Organization (IODP-USIO) Science Services, Texas A&M University (TAMU), at iodp.tamu.edu/database/index.html. If you cannot access this site or need additional data, please contact:

Data Librarian, Integrated Ocean Drilling Program, Texas A&M University, 1000 Discovery Drive, College Station TX 77845-9547, USA. Tel: (979) 845-8495; Fax: (979) 458-1617; E-mail: database@iodp.tamu.edu

A complete set of the logging data collected by IODP-USIO Science Services, Lamont-Doherty Earth Observatory (LDEO), is available at brg.ldeo.columbia.edu/logdb/. If you have problems downloading the data, wish to receive additional logging data, or have questions regarding the data, please contact:

Database Administrator, Borehole Research Group, Lamont-Doherty Earth Observatory of Columbia University, PO Box 1000, 61 Route 9W, Palisades NY 10964, USA. Tel: (845) 365-8343; Fax: (845) 365-3182; E-mail: logdb@ldeo.columbia.edu

Supplemental data were provided by the authors and may not conform to IODP publication formats.

Some core photographs have been tonally enhanced to better illustrate particular features of interest. High-resolution images are available upon request.

Cover photograph is the *JOIDES Resolution* at Site U1380 during Expedition 344. Photograph by Arito Sakaguchi.

ISSN

DVD:1930-1022; World Wide Web: 1930-1014

Foreword

By Integrated Ocean Drilling Program Management International, Inc.

The Integrated Ocean Drilling Program (IODP) concluded its decadal program (2003–2013) in September 2013. As envisioned in the Initial Science Plan (ISP), IODP expeditions utilized three scientific ocean drilling platforms to cover unprecedented areas of wide oceans, from ice-covered shallow water to full ocean depths. The major advance from the program predecessors, the Deep Sea Drilling Project and the Ocean Drilling Program, was the ability to drill miles of depth below seafloor. The living Earth is a dynamic system that is continuously evolving. Among its aims, IODP sought to understand this complex and unique system through scientific ocean drilling, sampling, and experimenting in deep holes, along with advancement of related scientific disciplines. IODP has been an international collaboration among scientists and nations with keen aspirations to attain the scientific goals of the ISP. By the program's end, IODP included participating members from 26 nations.

The *Proceedings* present the scientific and engineering results of IODP drilling projects, each designed to better understand the past, present, and future of the Earth system.

Each IODP expedition started with scientists who submitted research drilling proposals to test new and innovative ideas. These proposals then progressed to international scientific advisors (Science Advisory Structure) who nurtured, evaluated, ranked, and prioritized proposals. Scientists scheduled the science operations, selected science party members from scores of international scientists qualified to participate, planned platform operations, readied the drillship, and chose borehole locations. The science party, collectively and individually, conducted science on board and on shore. The co-chief scientists of each expedition have been responsible for synthesizing the scientific results and will continue in this role as IODP postcruise research results become available.

Ocean-drilling achievements help us to understand and interpret phenomena in various parts of the Earth system. Achievements in the two legacy drilling programs have validated the scientific concepts behind plate tectonics, contributed to the understanding of ocean circulation changes, and extended our knowledge of long- and short-term climate change. IODP has expanded and extended the scientific research conducted by the legacy programs, engaging in cutting-edge research concerning topics of global importance.

Three Implementing Organizations (IOs) conducted IODP drilling platform operations. Riserless platform operations have been conducted by the U.S. Implementing Organization (USIO), comprising the Consortium for Ocean Leadership, Inc., Texas A&M University through the Texas A&M Research Foundation, and Lamont-Doherty Earth Observatory of Columbia University. Riser platform operations have been conducted by the Japan Agency for Marine-Earth Science and Technology through Japan's Center for Deep Earth Exploration in cooperation with the Center for Advanced Marine Core Research at Kochi University. Mission-specific platform operations have been conducted by the European Consortium for Ocean Research Drilling (ECORD) Science Operator (ESO), comprising the British Geological Survey, the University of Bremen, and the European Petrophysics Consortium. The European IO represented the ocean-drilling efforts of 16 nations in Europe, plus Canada.

The discoveries presented in this volume build upon layers of knowledge and science developed over roughly the last fifty years. Through September 2013, expedition *Proceedings* were published by IODP Management International for IODP under the sponsorship of the U.S. National Science Foundation (NSF), Japan's Ministry of Education, Culture, Sports, Science and Technology, and other IODP members. The material is based upon research supported under Contract OCE-0432224 from NSF.

Kiyoshi Suyehiro

President & Chief Executive Officer

Integrated Ocean Drilling Program Management International, Inc.

Tokyo

Integrated Ocean Drilling Program

Integrated Ocean Drilling Program Management International, Inc., member organizations*

Alfred-Wegener-Institute für Polar und
Meeresforschung, Germany

British Geological Survey, United Kingdom

Cardiff University, United Kingdom

Columbia University, Lamont-Doherty Earth
Observatory, USA

Federal Institute of Technology (ETH) Zurich,
Switzerland

Florida State University, USA

Hokkaido University, Japan

Helmholtz Centre for Ocean Research Kiel
(GEOMAR), Germany

Institut de Physique du Globe de Paris, France

Institut Universitaire Européen de la Mer (IUEM),
France

Japan Agency for Marine-Earth Science and
Technology (JAMSTEC), Japan

Kochi University, Japan

Kyushu University, Japan

National Institute of Advanced Industrial Science
(AIST), Japan

Rutgers University, USA

Texas A&M University, USA

Tohoku University, Japan

Tongji University, People's Republic of China

Universität Bremen, Germany

University of Bergen, Norway

University of California at San Diego, Scripps
Institution of Oceanography, USA

University of California at Santa Cruz, USA

University of Hawaii, USA

University of Leicester, United Kingdom

University of Miami, USA

University of Southampton, National Oceanography
Centre, United Kingdom

University of Tasmania/IMS, Australia

University of Texas at Austin, USA

University of Tokyo, Japan

University of Washington, USA

Woods Hole Oceanographic Institution, USA

*At time of expedition.

Implementing organizations

IODP European Implementing Organization: European Consortium for Ocean Research Drilling, Science Operator (ESO)

Web site: www.eso.ecord.org/

IODP-ESO Coordinator: Science, Logistics, and Operations

British Geological Survey
Murchinson House
West Mains Road
Edinburgh EH9 3LA
United Kingdom
Tel: (44) 131-667-1000; Fax: (44) 131-668-4140
E-mail: eso@bgs.ac.uk

IODP-ESO Petrophysics

European Petrophysics Consortium
Department of Geology
University of Leicester
Leicester LE1 7RH
United Kingdom
Tel: (44) 116-252-3611; Fax: (44) 116-252-3918
E-mail: sjd27@leicester.ac.uk

IODP-ESO Curation and Laboratories

IODP Bremen Core Repository (BCR)
Center for Marine Environmental Sciences
(MARUM)
University of Bremen
Leobener Strasse
28359 Bremen
Germany
Tel: (49) 421-218-65560; Fax: (49) 421-218-98-65560
E-mail: bcr@marum.de

IODP Japanese Implementing Organization: Japan Agency for Marine-Earth Science and Technology (JAMSTEC)

Web site: www.jamstec.go.jp/chikyu/eng/index.html

IODP-Japan Science Operator

Center for Deep Earth Exploration (CDEX)
Japan Agency for Marine-Earth Science and
Technology
Yokohama Institute for Earth Sciences
3175-25 Showa-machi
Kanazawa-ku, Yokohama
Kanagawa 236-0001
Japan
Tel: (81) 45-778-5643; Fax: (81) 45-778-5704
E-mail: cdex@jamstec.go.jp

IODP U.S. Implementing Organization

Web site: www.iodp-usio.org/

IODP-USIO Systems Integration Contractor

Consortium for Ocean Leadership
1201 New York Avenue, NW, 4th Floor
Washington DC 20005
USA
Tel: (202) 232-3900; Fax: (202) 462-8754
E-mail: info@oceanleadership.org

IODP-USIO Science Services, LDEO

Lamont-Doherty Earth Observatory
of Columbia University
PO Box 1000, 61 Route 9W
Palisades NY 10964
USA
Tel: (845) 365-8672; Fax: (845) 365-3182
E-mail: borehole@ldeo.columbia.edu

IODP-USIO Science Services, TAMU

Integrated Ocean Drilling Program
Texas A&M University
1000 Discovery Drive
College Station TX 77845-9547
USA
Tel: (979) 845-2673; Fax: (979) 845-4857
E-mail: information@iodp.tamu.edu

Expedition 344 science party*

Expedition 344 scientists

Robert N. Harris

Co-Chief Scientist

College of Earth, Oceanic, and Atmospheric Sciences
Oregon State University
104 COAS Administration Building
Corvallis OR 97331-5503
USA
rharris@coas.oregonstate.edu

Arito Sakaguchi

Co-Chief Scientist

Institute for Research on Earth Evolution (IFREE)
Japan Agency for Marine-Earth Science and Technology
3173-25 Showa, Kanazawa-ward
Yokohama 236-0001
Japan

Present address (May 2013):

Department of Earth System Sciences
Yamaguchi University
1677-1 Yoshida
Yamaguchi 753-0841
Japan
arito@yamaguchi-u.ac.jp

Katerina Petronotis

Expedition Project Manager/Staff Scientist

Integrated Ocean Drilling Program
Texas A&M University
1000 Discovery Drive
College Station TX 77845-9547
USA
petronotis@iodp.tamu.edu

Alberto Malinverno

Logging Staff Scientist

Borehole Research Group
Lamont-Doherty Earth Observatory
of Columbia University
PO Box 1000, 61 Route 9W
Palisades NY 10964
USA
alberto@ldeo.columbia.edu

Alan T. Baxter

Micropaleontologist (nannofossils)

School of Environmental and Rural Science
Faculty of Arts and Sciences
University of New England
Earth Sciences Building C02, Room 211
Armidale NSW 2351
Australia
alan.baxter@une.edu.au

Richard Berg

Inorganic Geochemist

School of Oceanography
University of Washington
Box 355351
Seattle WA 98195
USA
rickberg@uw.edu

Ashley Burkett

Micropaleontologist (benthic foraminifers)

Department of Earth and Environmental Systems
Indiana State University
Science 175
Terre Haute IN 47807
USA
ashleyburkett14@gmail.com

Delphine Charpentier

Sedimentologist

UMR Chrono-environnement
Université de Franche-Comté
16 Route de Gray
25030 Besançon
France
delphine.charpentier@univ-fcomte.fr

Jiyoung Choi

Organic Geochemist

Petroleum and Marine Resources Research Division
Korea Institute of Geoscience & Mineral Resources (KIGAM)
92 Gwahang-no
Yuseong-gu Daejeon 305-350
Republic of Korea
jchoi@kigam.re.kr

*Addresses at time of expedition, except where updated by the participants.

Paula Diz Ferreiro
Micropaleontologist (benthic foraminifers)
Department of Marine Geosciences
Faculty of Marine Sciences
Campus Lagoas—Marcosende
University of Vigo
36310 Vigo
Spain
pauladiz@uvigo.es

Mari Hamahashi
Physical Properties Specialist
Department of Earth and Planetary Science
University of Tokyo
7-3-1 Hongo, Bunkyo-ku
Tokyo 113-0033
Japan
m_hamahashi@eps.s.u-tokyo.ac.jp

Yoshitaka Hashimoto
Physical Properties Specialist
Department of Natural Environmental Science
Kochi University
Faculty of Science
Akebonocy 2-5-1
Kochi 780-8520
Japan
hassy@kochi-u.ac.jp

Ken Heydolph
Organic/Inorganic Geochemist
GEOMAR Helmholtz Centre for Ocean Research
Kiel
Wischhofstrasse 1-3
24148 Kiel
Germany
kheydolph@geomar.de

Luigi Jovane
Paleomagnetist
Instituto Oceanográfico
Universidade de São Paulo
191 Praça do Oceanográfico
São Paulo SP 05508-120
Brazil
luigijovane@gmail.com

Miriam Kastner
Inorganic Geochemist
Geosciences Research Division
Scripps Institution of Oceanography
University of California, San Diego
9500 Gilman Drive
La Jolla CA 92093-0212
USA
mkastner@ucsd.edu

Walter Kurz
Structural Geologist
Institute of Earth Sciences
University of Graz
Heinrichstrasse 26
A-8010 Graz
Austria
walter.kurz@uni-graz.at

Steffen O. Kutterolf
Sedimentologist
GEOMAR Helmholtz Centre for Ocean Research
Kiel
Wischhofstrasse 1-3
24148 Kiel
Germany
skutterolf@geomar.de

Yongxiang Li
Paleomagnetist
Department of Earth Sciences
Nanjing University
22 Hankou Road
Nanjing 210093
People's Republic of China
yxli@nju.edu.cn

Kylara M. Martin
Physical Properties Specialist
Naval Research Laboratory
1005 Balch Boulevard
Stennis Space Center MS 39529
USA
kylara.martin.ctr@nrlssc.navy.mil
kylara@utexas.edu

Cristina Millan
Sedimentologist
School of Earth Sciences
Ohio State University
275 Mendenhall Laboratory
125 South Oval
Columbus OH 43210-1308
USA
millan.2@osu.edu

Débora B. Nascimento
Petrologist
Departamento de Geologia
Instituto de Geociências
Universidade Federal do Rio de Janeiro
274 Avenida Athos da Silveira Ramos
Rio de Janeiro RJ 21941-916
Brazil
debora@geologia.ufrj.br

Saneatsu Saito
Core-Log-Seismic Integration Specialist
Institute for Research on Earth Evolution (IFREE)
Japan Agency for Marine-Earth Science and
Technology
2-15 Natsushima-cho
Yokosuka 237-0061
Japan
saito@jamstec.go.jp

Maria I. Sandoval Gutierrez
Micropaleontologist (radiolarians)
Institut de Géologie et Paléontologie
Université de Lausanne
IGP Quartier
UNIL-Dorigny Batiment Anthropeole
1015 Lausanne
Switzerland
mariasabel.SandovalGutierrez@unil.ch

Elizabeth J. Screamton
Physical Properties Specialist
Department of Geological Sciences
University of Florida
241 Williamson
Box 112120
Gainesville FL 32611
USA
screamton@ufl.edu

Christopher E. Smith-Duque
Igneous Petrologist
National Oceanography Centre
University of Southampton
European Way
Southampton SO14 3ZH
United Kingdom
csd2@noc.soton.ac.uk

Evan A. Solomon
Inorganic Geochemist
School of Oceanography
University of Washington
Box 355351
Seattle WA 98195-7940
USA
esolomn@uw.edu

Susanne M. Straub
Sedimentologist
Geochemistry Division
Lamont-Doherty Earth Observatory
of Columbia University
61 Route 9W
Palisades NY 10964
USA
smstraub@ldeo.columbia.edu

Wataru Tanikawa
Physical Properties Specialist
Kochi Institute for Core Sample Research
Japan Agency for Marine-Earth Science and
Technology
200 Monobe-otsu, Nankoku
Kochi 781-8502
Japan
tanikawa@jamstec.go.jp

Marta E. Torres
Inorganic Geochemist
College of Oceanic and Atmospheric Sciences
Oregon State University
104 COAS Administration Building
Corvallis OR 97331-5503
USA
mtorres@coas.oregonstate.edu

Hitomi Uchimura
Micropaleontologist (benthic foraminifers)
Graduate School of Science and Technology
Kumamoto University
2-39-1 Kurokami
Kumamoto 860-8555
Japan
h.uchimura.foram@gmail.com

Paola Vannucchi
Structural Geologist
Institute for Research on Earth Evolution (IFREE)
Japan Agency for Marine-Earth Science and
Technology
3173-25 Showa, Kanazawa-ward
Yokohama 236-0001
Japan
paolav@geo.unifi.it
Present address:
Department of Earth Sciences
Royal Holloway, University of London
Egham, Surrey TW20 OEX
United Kingdom
paola.vannucchi@rhul.ac.uk

Yuzuru Yamamoto
Structural Geologist
Institute for Research on Earth Evolution (IFREE)
Japan Agency for Marine-Earth Science and
Technology
3173-25 Showa-machi, Kanazawa-ku
Yokohama 236-0001
Japan
yuzuru-y@jamstec.go.jp

Quanshu Yan
Igneous Petrologist
Department of Marine Geology
First Institute of Oceanography (FIO)
State Oceanic Administration (SOA)
6 Xianxialing Road
High-tech and industrial zone
Qingdao
People's Republic of China
yanquanshu@yahoo.cn

Xixi Zhao
Paleomagnetist
Department of Earth and Planetary Sciences
University of California, Santa Cruz
1156 High Street
Santa Cruz CA 95064
USA
xzhao@ucsc.edu

Education and outreach

Thanos Fatouros
Videographer
Neoptolemou 42
Vryonas
162 32 Athens
Greece
thanos.fatouros@gmail.com

Dena Rosenberger
Education Officer
El Capitan High School
Lakeside CA 92040
USA
drosenberger@guhsd.net

Operational and technical staff

Siem Offshore AS officials

Terry Skinner
Master of the Drilling Vessel

James Samuel McLelland
Offshore Installation Manager

IODP-USIO shipboard personnel and technical representatives

Grant Banta
Marine Computer Specialist
Heather Barnes
Assistant Laboratory Officer
John Beck
Imaging Specialist
Michael Cannon
Marine Computer Specialist
Etienne Claassen
Marine Instrumentation Specialist
Ty Cobb
Underway Geophysics Laboratory
Roy Davis
Laboratory Officer
Paul Foster
Applications Developer
Rachael Gray
Chemistry Laboratory

Ted (Gus) Gustafson
Thin Section Laboratory
Sandra Herrmann
Core Laboratory
Matthew Knight
X-Ray Laboratory
Jan Jurie Kotze
Marine Instrumentation Specialist
Gabriel Matson
Paleomagnetism Laboratory
Gemma Maxwell
Curatorial Specialist
Stephen Midgley
Operations Superintendent
Erik Moortgat
Chemistry Laboratory
Algie Morgan
Applications Developer

Chieh Peng
Assistant Laboratory Officer
Alyssa Stephens
Publications Specialist

Kerry Swain
Logging Engineer
Yulia Vasilyeva
Physical Properties Laboratory

IODP-USIO Publication Services staff*

Lyndal Arceneaux
Student Assistant
Gudelia (“Gigi”) Delgado
Senior Publications Coordinator
Keith Dupuis
Graphics Specialist II
Patrick H. Edwards
Production Specialist IV
Tim Fulton
Graphics Specialist III
Jaime A. Gracia
Supervisor of Production
Jenni Hesse
Editor III
Rhonda Kappler
Graphics Specialist III
Shana C. Lewis
Editor III
Ginny Lowe
Reports Coordinator

Amy McWilliams
Editor IV
Angeline T. Miller
Manager of Publication Services
Deborah L. Partain
Supervisor of Graphics
Lorri Peters
Supervisor of Editing
Kenneth Sherar
Production Specialist III
Alyssa Stephens
Graphics Specialist III
Crystal Wolfe
Production Specialist III
Jean Wulfson
Graphics Specialist II
Ann Yeager
Distribution Specialist

*At time of publication.

Acknowledgments

The Scientific Party of Integrated Ocean Drilling Program Expedition 344 would like to express their appreciation to the IODP technical, operations, and publications personnel. Master Terry Skinner, Offshore Installation Manager Sam McLellan, the Siem Offshore officers and crew, and the Entier Ltd. staff provided exceptional shipboard service on the *JOIDES Resolution*.

Contents

Expedition reports

Chapters

[Expedition 344 summary](#)

R.N. Harris et al.

[Methods](#)

R.N. Harris et al.

[Input Site U1381](#)

R.N. Harris et al.

[Input Site U1414](#)

R.N. Harris et al.

[Frontal prism Site U1412](#)

R.N. Harris et al.

[Mid-slope Site U1380](#)

R.N. Harris et al.

[Upper slope Site U1413](#)

R.N. Harris et al.

Core descriptions

Visual core descriptions (VCDs), smear slide data, tephra logs, thin section data, and core images are included in this section. VCDs, smear slides, tephra logs, and thin sections are combined into PDF files for each site. The entire set of core images in PDF is available in the IMAGES directory.

Site U1380

[Visual core descriptions](#) · [Smear slides](#) · [Tephra log](#)

Site U1381

[Visual core descriptions](#) · [Smear slides](#) · [Tephra log](#) · [Thin sections](#)

Site U1412

[Visual core descriptions](#) · [Smear slides](#) · [Tephra log](#)

Site U1413

[Visual core descriptions](#) · [Smear slides](#) · [Tephra log](#)

Site U1414

[Visual core descriptions](#) · [Smear slides](#) · [Tephra log](#) · [Thin sections](#)

Expedition research results

Data reports

Titles are available in [HTML](#).

Syntheses

Titles are available in [HTML](#).

Supplementary material

Supplementary material for this volume includes Structural Geology Observation Sheets in PDF format. See [README.TXT](#) in the SUPP_MAT directory for a full listing of directories and files.

Drilling location maps

A site map showing the drilling locations for this expedition and maps showing the drilling locations of all Integrated Ocean Drilling Program (IODP), Ocean Drilling Program (ODP), and Deep Sea Drilling Project (DSDP) drilling sites are available in PDF format. These maps were produced using Generic Mapping Tools (GMT) of Paul Wessel and Walter H.F. Smith (gmt.soest.hawaii.edu/).

[IODP Expedition 344 site map](#)

[IODP map](#) (Expeditions 301–340 and 342–344)

[ODP map](#) (Legs 100–210)

[DSDP map](#) (Legs 1–96)

Expedition-related bibliography

IODP publications

Scientific Prospectus

Harris, R., Sakaguchi, A., and Petronotis, K., 2012. Costa Rica Seismogenesis Project, Program A Stage 2 (CRISP-A2): sampling and quantifying lithologic inputs and fluid inputs and outputs of the seismogenic zone. *IODP Sci. Prosps.*, 344. [doi:10.2204/iodp.sp.344.2012](https://doi.org/10.2204/iodp.sp.344.2012)

Preliminary Report

Expedition 344 Scientists, 2013. Costa Rica Seismogenesis Project, Program A Stage 2 (CRISP-A2): sampling and quantifying lithologic inputs and fluid inputs and outputs of the seismogenic zone. *IODP Prel. Rept.*, 344. [doi:10.2204/iodp.pr.344.2013](https://doi.org/10.2204/iodp.pr.344.2013)

Proceedings volume

Harris, R.N., Sakaguchi, A., Petronotis, K., and the Expedition 344 Scientists, 2013. *Proc. IODP*, 344: College Station, TX (Integrated Ocean Drilling Program). [doi:10.2204/iodp.proc.344.2013](https://doi.org/10.2204/iodp.proc.344.2013)

Harris, R.N., Sakaguchi, A., Petronotis, K., Baxter, A.T., Berg, R., Burkett, A., Charpentier, D., Choi, J., Diz Ferreiro, P., Hamahashi, M., Hashimoto, Y., Heydolph, K., Jovane, L., Kastner, M., Kurz, W., Kutterolf, S.O., Li, Y., Malinverno, A., Martin, K.M., Millan, C., Nascimento, D.B., Saito, S., Sandoval Gutierrez, M.I., Screamton, E.J., Smith-Duque, C.E., Solomon, E.A., Straub, S.M., Tanikawa, W., Torres, M.E., Uchimura, H., Vannucchi, P., Yamamoto, Y., Yan, Q., and Zhao, X., 2013. Expedition 344 summary. In Harris, R.N., Sakaguchi, A., Petronotis, K., and the Expedition 344 Scientists, *Proc. IODP*, 344: College Station, TX (Integrated Ocean Drilling Program). [doi:10.2204/iodp.proc.344.101.2013](https://doi.org/10.2204/iodp.proc.344.101.2013)

Harris, R.N., Sakaguchi, A., Petronotis, K., Baxter, A.T., Berg, R., Burkett, A., Charpentier, D., Choi, J., Diz Ferreiro, P., Hamahashi, M., Hashimoto, Y., Heydolph, K., Jovane, L., Kastner, M., Kurz, W., Kutterolf, S.O., Li, Y., Malinverno, A., Martin, K.M., Millan, C., Nascimento, D.B., Saito, S., Sandoval Gutierrez, M.I., Screamton, E.J., Smith-Duque, C.E., Solomon, E.A., Straub, S.M., Tanikawa, W., Torres, M.E., Uchimura, H., Vannucchi, P., Yamamoto, Y., Yan, Q., and Zhao, X., 2013. Methods. In Harris, R.N., Sakaguchi, A., Petronotis, K., and the Expedition 344 Scientists, *Proc. IODP*, 344: College Station, TX (Integrated Ocean Drilling Program). [doi:10.2204/iodp.proc.344.102.2013](https://doi.org/10.2204/iodp.proc.344.102.2013)

Harris, R.N., Sakaguchi, A., Petronotis, K., Baxter, A.T., Berg, R., Burkett, A., Charpentier, D., Choi, J., Diz Ferreiro, P., Hamahashi, M., Hashimoto, Y., Heydolph, K., Jovane, L., Kastner, M., Kurz, W., Kutterolf, S.O., Li, Y., Malinverno, A., Martin, K.M., Millan, C., Nascimento, D.B., Saito, S., Sandoval Gutierrez, M.I., Screamton, E.J., Smith-Duque, C.E., Solomon, E.A., Straub, S.M., Tanikawa, W., Torres, M.E., Uchimura, H., Vannucchi, P., Yamamoto, Y., Yan, Q., and Zhao, X., 2013. Input Site U1381. In Harris, R.N., Sakaguchi, A., Petronotis, K., and the Expedition 344 Scientists, *Proc. IODP*, 344: College Station, TX (Integrated Ocean Drilling Program). [doi:10.2204/iodp.proc.344.103.2013](https://doi.org/10.2204/iodp.proc.344.103.2013)

Harris, R.N., Sakaguchi, A., Petronotis, K., Baxter, A.T., Berg, R., Burkett, A., Charpentier, D., Choi, J., Diz Ferreiro, P., Hamahashi, M., Hashimoto, Y., Heydolph, K., Jovane, L., Kastner, M., Kurz, W., Kutterolf, S.O., Li, Y., Malinverno, A., Martin, K.M., Millan, C., Nascimento, D.B., Saito, S., Sandoval Gutierrez, M.I., Screamton, E.J., Smith-Duque, C.E., Solomon, E.A., Straub, S.M., Tanikawa, W., Torres, M.E., Uchimura, H., Vannucchi, P., Yamamoto, Y., Yan, Q., and Zhao, X., 2013. Input Site U1414. In Harris, R.N., Sakaguchi, A., Petronotis, K., and the Expedition 344 Scientists, *Proc. IODP*, 344: College Station, TX (Integrated Ocean Drilling Program). [doi:10.2204/iodp.proc.344.104.2013](https://doi.org/10.2204/iodp.proc.344.104.2013)

*The **Expedition-related bibliography** is continually updated online. Please send updates to PubCrd@iodp.tamu.edu.

Harris, R.N., Sakaguchi, A., Petronotis, K., Baxter, A.T., Berg, R., Burkett, A., Charpentier, D., Choi, J., Diz Ferreiro, P., Hamahashi, M., Hashimoto, Y., Heydolph, K., Jovane, L., Kastner, M., Kurz, W., Kutterolf, S.O., Li, Y., Malinverno, A., Martin, K.M., Millan, C., Nascimento, D.B., Saito, S., Sandoval Gutierrez, M.I., Screamton, E.J., Smith-Duque, C.E., Solomon, E.A., Straub, S.M., Tanikawa, W., Torres, M.E., Uchimura, H., Vannucchi, P., Yamamoto, Y., Yan, Q., and Zhao, X., 2013. Frontal prism Site U1412. *In* Harris, R.N., Sakaguchi, A., Petronotis, K., and the Expedition 344 Scientists, *Proc. IODP*, 344: College Station, TX (Integrated Ocean Drilling Program). [doi:10.2204/iodp.proc.344.105.2013](https://doi.org/10.2204/iodp.proc.344.105.2013)

Harris, R.N., Sakaguchi, A., Petronotis, K., Baxter, A.T., Berg, R., Burkett, A., Charpentier, D., Choi, J., Diz Ferreiro, P., Hamahashi, M., Hashimoto, Y., Heydolph, K., Jovane, L., Kastner, M., Kurz, W., Kutterolf, S.O., Li, Y., Malinverno, A., Martin, K.M., Millan, C., Nascimento, D.B., Saito, S., Sandoval Gutierrez, M.I., Screamton, E.J., Smith-Duque, C.E., Solomon, E.A., Straub, S.M., Tanikawa, W., Torres, M.E., Uchimura, H., Vannucchi, P., Yamamoto, Y., Yan, Q., and Zhao, X., 2013. Mid-slope Site U1380. *In* Harris, R.N., Sakaguchi, A., Petronotis, K., and the Expedition 344 Scientists, *Proc. IODP*, 344: College Station, TX (Integrated Ocean Drilling Program). [doi:10.2204/iodp.proc.344.106.2013](https://doi.org/10.2204/iodp.proc.344.106.2013)

Harris, R.N., Sakaguchi, A., Petronotis, K., Baxter, A.T., Berg, R., Burkett, A., Charpentier, D., Choi, J., Diz Ferreiro, P., Hamahashi, M., Hashimoto, Y., Heydolph, K., Jovane, L., Kastner, M., Kurz, W., Kutterolf, S.O., Li, Y., Malinverno, A., Martin, K.M., Millan, C., Nascimento, D.B., Saito, S., Sandoval Gutierrez, M.I., Screamton, E.J., Smith-Duque, C.E., Solomon, E.A., Straub, S.M., Tanikawa, W., Torres, M.E., Uchimura, H., Vannucchi, P., Yamamoto, Y., Yan, Q., and Zhao, X., 2013. Upper slope Site U1413. *In* Harris, R.N., Sakaguchi, A., Petronotis, K., and the Expedition 344 Scientists, *Proc. IODP*, 344: College Station, TX (Integrated Ocean Drilling Program). [doi:10.2204/iodp.proc.344.107.2013](https://doi.org/10.2204/iodp.proc.344.107.2013)

Directory structure*

344.PDF (Preliminary pages and table of contents)	
README.TXT (ASCII information about the Expedition Reports ISO disc image)	
EXP_REPT (Expedition Reports section of <i>Proc. IODP</i> , 344)	CHAPTERS (Expedition Reports chapters) CORES (Visual core descriptions, smear slide data, tephra logs, thin section data, and core images) OVERSIZE (Large-format files of data tables)
	344_101.PDF (Expedition 344 summary) 344_102.PDF (Methods) 344_103.PDF (Input Site U1381) 344_104.PDF (Input Site U1414) 344_105.PDF (Frontal prism Site U1412) 344_106.PDF (Mid-slope Site U1380) 344_107.PDF (Upper slope Site U1413) CORU1380.PDF (Site U1380) CORU1381.PDF (Site U1381) CORU1412.PDF (Site U1412) CORU1413.PDF (Site U1413) CORU1414.PDF (Site U1414) IMAGES (PDF files of core images) 344_105 (Site U1412 files) 344_107 (Site U1413 file)
MAPS (Drilling location maps)	344_MAP.PDF (Expedition 344 site map) IODPMAP.PDF (IODP map, Expeditions 301–340 and 342–344) ODPMAP.PDF (ODP map, Legs 100–210) DSDPMAP.PDF (DSDP map, Legs 1–96)
SUPP_MAT (Author-prepared supplementary material)	README.TXT

*Directory structure reflects the Expedition Reports content and volume material produced on the **ISO disc image**.

