

HAL
open science

Scientific Drilling Across the Shoreline

Sean P S Gulick, Kenneth Miller, Peter Keleman, Joanna Morgan, Jean-Noël Proust, Eiichi Takazawa

► **To cite this version:**

Sean P S Gulick, Kenneth Miller, Peter Keleman, Joanna Morgan, Jean-Noël Proust, et al.. Scientific Drilling Across the Shoreline. *Oceanography*, 2019, 32 (1), pp.157-159. 10.5670/oceanog.2019.139 . insu-02089655

HAL Id: insu-02089655

<https://insu.hal.science/insu-02089655>

Submitted on 4 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

THE OFFICIAL MAGAZINE OF THE OCEANOGRAPHY SOCIETY

Oceanography

CITATION

Gulick, S.P.S., K. Miller, P. Keleman, J. Morgan, J.-N. Proust, and E. Takazawa. 2019. Scientific drilling across the shoreline. *Oceanography* 32(1):157–159, <https://doi.org/10.5670/oceanog.2019.139>.

DOI

<https://doi.org/10.5670/oceanog.2019.139>

PERMISSIONS

Oceanography (ISSN 1042-8275) is published by The Oceanography Society, 1 Research Court, Suite 450, Rockville, MD 20850 USA. ©2019 The Oceanography Society, Inc. Permission is granted for individuals to read, download, copy, distribute, print, search, and link to the full texts of *Oceanography* articles. Figures, tables, and short quotes from the magazine may be republished in scientific books and journals, on websites, and in PhD dissertations at no charge, but the materials must be cited appropriately (e.g., authors, *Oceanography*, volume number, issue number, page number[s], figure number[s], and DOI for the article).

Republication, systemic reproduction, or collective redistribution of any material in *Oceanography* is permitted only with the approval of The Oceanography Society. Please contact Jennifer Ramarui at info@tos.org.

Permission is granted to authors to post their final pdfs, provided by *Oceanography*, on their personal or institutional websites, to deposit those files in their institutional archives, and to share the pdfs on open-access research sharing sites such as ResearchGate and Academia.edu.

SCIENTIFIC DRILLING ACROSS THE SHORELINE

By Sean P.S. Gulick, Kenneth Miller, Peter Keleman, Joanna Morgan, Jean-Noel Proust, and Eiichi Takazawa

ABSTRACT. Shorelines are ephemeral features, yet many science problems cross this ever-moving boundary and require sampling on both its dry and wet sides. The logistics of working on land and at sea are distinct, such that funding agencies in many countries divide their research programs at the shoreline. Similarly, scientific drilling is split between the International Ocean Discovery Program (IODP) in the ocean and the International Continental Scientific Drilling Program (ICDP) on land. Here, we discuss three examples of drilling projects that effectively coordinated activities between IODP and ICDP and highlight the need for increasing cooperation and coordination across the shoreline. We end by casting an eye toward the future of scientific drilling, where truly amphibious projects are now possible.

NEW JERSEY MARGIN

In 2009, IODP-ICDP Expedition 313, New Jersey Shallow Shelf (Mountain et al., 2010) concluded a 20-year planning effort for drilling in shallow water (<100 m) to address sea level changes. It followed onshore drilling by Ocean Drilling Program (ODP) Legs 150X and 174AX and drilling on the outer continental shelf, slope, and rise by ODP Legs 150 and 174A. One goal in moving from ODP to IODP was to be able to drill and log in water depths unattainable with D/V *JOIDES Resolution*, and drilling on the New Jersey shelf provided the first opportunity to unite the work of ICDP and IODP. IODP Expedition 313 used the mission-specific platform (MSP) Liftboat *Kayd* to drill in 35 m of water 45–67 km off the coast of New Jersey. The European Consortium for Ocean Research Drilling (ECORD) contracted the MSP from DOSSEC Exploration Services. Despite challenging borehole conditions that included collapsing sands, a total of 1,311 m of core was recovered at three sites (80% recovery). One of the main objectives of the expedition was to estimate the amplitudes,

rates, and mechanisms of sea level change on the eastern United States seaboard. Expedition 313 confirmed the assumption that sequence boundaries are the primary source of impedance contrasts, hence, seismic reflections (Miller et al., 2013a), tested sequence stratigraphic models with core-log-seismic integration (Miller et al., 2013b; Proust et al., 2018), and provided amplitudes of Miocene sea level change, including the influence of mantle dynamic topography (Kominz et al., 2016). Drilling in this New Jersey nearshore setting also identified three groundwater sources: marine seawater, deep-sourced brines, and meteoric freshwater that represents a potential resource for future generations (Lofi et al., 2013; Van Geldern et al., 2013). Integration of nearshore drilling by Expedition 313 with previous onshore and deeper water offshore drilling has established the mid-Atlantic US margin as a natural laboratory for understanding the cause, history, and consequence of sea level change on the sedimentary record and the nearshore distribution of groundwater resources.

CHICXULUB CRATER

In 2016, ECORD conducted IODP-ICDP Expedition 364, Drilling the K-Pg Chicxulub Crater, as an MSP operation aboard Liftboat *Myrtle* (see photo in [Spotlight 11](#)) in <20 m water depth. The liftboat was outfitted with an ICDP-provided DOSECC drilling rig to drill into the peak ring of the Chicxulub impact structure (Morgan et al., 2017; Lowery et al., 2019, in this issue). The resultant 835 m of core represented the first offshore drilling into the crater and included basement rocks that were uplifted 8–10 km during crater formation (Morgan et al., 2016; [Figure 1](#)). These cores, collected from 500–1,335 meters below the seafloor with almost 100% recovery, were first shipped to Houston to be CT scanned by Weatherford Labs with the data processed by Enthought scientific computing. The cores were then shipped to MARUM, Universität Bremen, for a complete IODP onshore science party analysis from September to October 2016. Science party members for IODP-ICDP Expedition 364 were evenly split between those with IODP experience, those with ICDP knowledge, and those new to scientific drilling, making this expedition not only a resounding success scientifically (Morgan et al., 2016; Christeson et al., 2018; Lowery et al., 2018; Riller et al., 2018) but also a great example of partnership between IODP and ICDP.

FIGURE 1. Paired images of 1 m long sections of the IODP-ICDP Expedition 364 core. For each pair, a CT scan and photographic line scan image of the same plane through the core is shown. Top to bottom: 40R-1 (618–619 meters below seafloor [mbsf]) shows the top impact breccia (suevite) layer, with evidence of high-energy sand-sized layers with melt particles capped by silt-size carbonate layers containing microfossils; 76-1 (703–704 mbsf) shows suevite with large clasts of the target rock and melt rock; 92-2 (738–739 mbsf) shows impact melt rock (formed at >60 GPa) of two lithologies with schlieren (immiscible) textures; 197-2 (1,018–1,019 mbsf) shows uplifted granitic target rock fractured and deformed during formation of the peak ring of the Chicxulub impact crater, then overprinted by hydrothermal activity.

OMAN DRILLING PROJECT

On-land drilling of Samail ophiolite by the Oman Drilling Project (OmanDP) was undertaken in the two winter seasons of 2016 and 2017 (<http://www.omandrilling.ac.uk>). OmanDP is an international collaboration involving more than 160 scientists from 30 countries and is supported by ICDP, the Deep Carbon Observatory, the US National Science Foundation, IODP, the Japan Agency for Marine-Earth Science and

Technology, and the European, Japanese, German, and Swiss Science Foundations, with in-kind support in Oman from the Ministry of Regional Municipalities and Water Resources, Public Authority of Mining, Sultan Qaboos University, and the German University of Technology. Nine 300–400 m deep holes were drilled (total 3,220 m core) using wireline diamond coring, and six holes of similar depths were drilled using a rotary core barrel (total 3,245 m core) at eight sites with

almost 100% core recovery (Figure 2).

Drilling sampled critical sections in the Samail ophiolite stratigraphy, from the dike-gabbro transition and the foliated and layered gabbros (Sites GT1, 2, 3) to the crust-mantle transition, including the Samail paleo-Moho (Sites CM1, 2). Acquisition of such samples had been a long-standing, but unfulfilled, ambition of scientific ocean drilling. In addition, Site BT1 drilled the boundary between the ophiolite and the underlying metamorphic rocks to understand fluid mass transfer and the hydration and carbonation of the upper mantle in an ancient subduction zone. Finally, at Sites BA1 and BA2, drilling has developed a multi-borehole test site in a region where mantle peridotite is undergoing active serpentinization, allowing subsurface hydrogeologic, seismic, and microbiological experiments as well as fluid, gas, and microbial sampling. All drilled cores were transported from Oman to D/V *Chikyu* anchored in the Japanese port of Shimizu. In two Herculean two-month-long campaigns in the summers of 2017 and 2018, the OmanDP cores were described, measured, and analyzed, including complete X-ray CT and infrared scanning. The cores were curated following IODP expedition protocols and the results will be published in IODP-like open-access proceedings of the Oman Drilling Project.

LOOKING TO THE FUTURE

In all three of these examples, drilling was either on land or offshore but with funding or in-kind support provided by the partnering scientific drilling program. Looking ahead, there is now an Amphibious Drilling Project (ADP) policy in place at IODP and ICDP to permit proponents to propose a single expedition to both programs, where the science requires crossing the shoreline. One such ADP proposal is already under evaluation and more are expected. Additionally, major coordinated onshore and offshore efforts are also planned, such as the upcoming Trans-Amazon Scientific Drilling Project that is linked with IODP

FIGURE 2. Geological map of the southeastern massifs of the Samail ophiolite showing the OmanDP drill site locations and their relative stratigraphic positions. *After Nicolas et al. (2000)*

Expedition 387, Deep Drilling of the Amazon Continental Margin. As discussions are pursued on renewal of IODP into the next decade, post 2023, greater links between IODP and ICDP are being discussed. The successes described above and these future planned drilling projects underline the incredible opportunity for science when we successfully coordinate and cooperate between the vibrant ocean and continental drilling communities. 🌐

REFERENCES

Christeson, G.L., S.P.S. Gulick, J.V. Morgan, C. Gebhardt, E. Le Ber, J. Lofi, C. Nixon, M. Poelchau, A. Rae, M. Rebolledo-Vieyra, and others. 2018. Extraordinary rocks from the peak ring of the Chicxulub impact crater: P-wave velocity, density, and porosity measurements from IODP/ICDP Expedition 364. *Earth and Planetary Science Letters* 495:1–11, <https://doi.org/10.1016/j.epsl.2018.05.013>.

Kominz, M.A., K.G. Miller, J.V. Browning, M.E. Katz, and G.S. Mountain. 2016. Miocene relative sea level on the New Jersey shallow continental shelf and coastal plain derived from one-dimensional backstripping analysis: A case for both eustasy and epeirogeny. *Geosphere* 12:1,437–1,456, <https://doi.org/10.1130/GES012411>.

Lofi, J., J. Inwood, J.-N. Proust, D.H. Monteverde, D. Loggia, C. Basile, H. Otsuka, T. Hayashi, S. Stadler, M.J. Mottl, and others. 2013. Fresh-water and salt-water distribution in passive margin sediments: Insights from Integrated Ocean Drilling Program Expedition 313 on the New Jersey margin. *Geosphere* 9:1,009–1,024, <https://doi.org/10.1130/GES00855.1>.

Lowery, C.M., T.J. Bralower, J.D. Owens, F. Rodriguez-Tovar, H. Jones, J. Smit, M.T. Whalen, P. Claeys, K. Farley, S.P.S. Gulick, and others. 2018. Rapid

recovery of life at ground zero of the end-Cretaceous mass extinction. *Nature* 558:288–291, <https://doi.org/10.1038/s41586-018-0163-6>.

Lowery, C.M., J.V. Morgan, S.P.S. Gulick, T.J. Bralower, G.L. Christeson, and the Expedition 364 Scientists. 2019. Ocean drilling perspectives on meteorite impacts. *Oceanography* 32(1):120–134, <https://doi.org/10.5670/oceanog.2019.133>.

Miller, K.G., J.V. Browning, G.S. Mountain, M.A. Bassetti, D. Monteverde, M.E. Katz, J. Inwood, J. Lofi, and J.-N. Proust. 2013a. Sequence boundaries are impedance contrasts: Core-seismic-log integration of Oligocene-Miocene sequences, New Jersey shallow shelf. *Geosphere* 9:1,257–1,285, <https://doi.org/10.1130/GES00858.1>.

Miller, K.G., G.S. Mountain, J.V. Browning, M.E. Katz, D.H. Monteverde, P.J. Sugarman, H. Ando, M.A. Bassetti, C.J. Bjerrum, D. Hodgson, and others. 2013b. Testing sequence stratigraphic models by drilling Miocene foresets on the New Jersey shallow shelf. *Geosphere* 9:1,236–1,256, <https://doi.org/10.1130/GES00884.1>.

Morgan, J., S. Gulick, T. Bralower, E. Chenot, G. Christeson, P. Claeys, C. Cockell, G. Collins, M. Coolen, L. Ferrière, and others. 2016. The formation of peak rings in large impact craters. *Science* 354:878–882, <https://doi.org/10.1126/science.aah6561>.

Morgan, J.V., S.P.S. Gulick, C. Mellet, S. Green, and the Expedition 364 Scientists. 2017. *Proceedings of the International Ocean Discovery Program*, vol. 364. College Station TX, <https://doi.org/10.14379/iodp.proc.364.103.2017>.

Mountain, G.S., J.-N. Proust, D. McInroy, C. Cotterill, and the Expedition 313 Scientists. 2010. *Proceedings of the Integrated Ocean Drilling Program*, vol. 313. Tokyo, Japan, Ocean Drilling Program, <https://doi.org/10.2204/iodp.proc.313.2010>.

Nicolas, A., F. Boudier, B. Ildefonse, and E. Ball. 2000. Accretion of Oman and United Arab Emirates ophiolite: Discussion of a new structural map. *Marine Geophysical Researches* 21:147–179, <https://doi.org/10.1023/A:1026769727917>.

Proust, J.-N., H. Pouderoux, H. Ando, S.P. Hesselbo, D.M. Hodgson, J. Lofi, M. Rabineau, and P.J. Sugarman. 2018. Facies architecture of Miocene subaqueous clinothems of the New Jersey passive margin: Results from IODP-ICDP Expedition 313. *Geosphere* 14:1,564–1,591, <https://doi.org/10.1130/GES01545.1>.

Riller, U., M.H. Poelchau, A.S.P. Rae, F.M. Schulte, G.S. Collins, H.J. Melosh, R.A.F. Grieve, J.V. Morgan, S.P.S. Gulick, J. Lofi, and others. 2018. Rock fluidization during peak-ring formation of large impact structures. *Nature* 562:511–518, <https://doi.org/10.1038/s41586-018-0607-z>.

van Geldern, R., T. Hayashi, M.E. Böttcher, M.J. Mottl, J.A.C. Barth, and S. Stadler. 2013. Stable isotope geochemistry of pore waters and marine sediments from the New Jersey shelf: Methane formation and fluid origin. *Geosphere* 9:96–112, <https://doi.org/10.1130/GES00859.1>.

AUTHORS

Sean P.S. Gulick (sean@ig.utexas.edu) is Research Professor, Institute for Geophysics, and Department of Geological Sciences, Jackson School of Geosciences, The University of Texas at Austin, Austin, TX, USA. **Kenneth Miller** is Professor, Department of Earth and Planetary Sciences, Rutgers University, Piscataway, NJ, USA. **Peter Keleman** is Professor, Lamont-Doherty Earth Observatory, Columbia University, Palisades, NY, USA. **Joanna Morgan** is Professor, Department of Earth Science and Engineering, Imperial College London, London, UK. **Jean-Noel Proust** is Research Director, Géosciences Rennes, Université de Rennes 1, Rennes, France. **Eiichi Takazawa** is Professor, Department of Geology, Faculty of Science, Niigata University, and Visiting Principal Scientist, Research and Development Center for Ocean Drilling Science, Japan Agency for Marine-Earth Science and Technology (JAMSTEC), Japan.

ARTICLE CITATION

Gulick, S.P.S., K. Miller, P. Keleman, J. Morgan, J.-N. Proust, and E. Takazawa. 2019. Scientific drilling across the shoreline. *Oceanography* 32(1):157–159, <https://doi.org/10.5670/oceanog.2019.139>.