UNCLASSIFIED

AD 289 860

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

The A. & M. College of Texas

Department of

OCEANOGRAPHY AND METEOROLOGY

SUMMARY REPORT — CRUISE 62-H-9

27 June — 12 July, 1962

Galveston, Texas — Campeche Bank

Reference 62-17T

National Science Foundation Grant G-24892, A & M Project 323 American Petroleum Institute Project 63, A & M Project 287A Office of Naval Research Contract Nonr 2119(04) Project NR 083-036 A & M Project 286A

Research Conducted through the

Texas A. . (M. Research Foundation COLLEGE STATION, TEXAS

SUMMARY CRUISE REPORT

R. V. Hidalgo

Cruise 62-H-9, 27 June to 12 July, 1962

Introduction

This is the final report on R. V. Hidalgo cruise 62-H-9, which was conducted in the southern Gulf of Mexico over the period 27 June to 12 July, 1962. The cruise was sponsored by the National Science Foundation Grant No. 24892 (A & M Project 323). Auxillary support was drawn from the American Petroleum Institute Project 63 program (A & M Project 287A), and the Office of Naval Research Contract Nonr 2119(04) Project NR 083-036 (A & M Project 286A). This research is being carried out in cooperation with the Institute of Geology, University of Mexico.

The research program to be carried out on this cruise was predominantly geological in emphasis with studies of coral reefs, carbonate bank sedimentation, and gravity measurements. There were three major tasks:

- 1) Construction of an instrument-carrying structure on the reef front at the Arcas reef group, Campeche Bank, Yucatan.
- 2) Geological studies of the Arcas reef group. A party of six scientists and technicians was to be landed on Cayo Arcas and a camp established for a 17 day period. This reef study group under the direction of Dr. L. S. Kornicker was to be responsible for geological studies of reef ecology and off-reef sediments in the area.
- 3) Sampling program on the shelf sediments of Campeche Bank. A series of sediment sample stations was to be occupied on the east Campeche Bank.

Participants

The following scientific personnel took part in cruise 62-H-9:

Chief Scientist:	B. W. Logan	Dept. of Oceanography and Meteorology, A & M College of Texas			
	L. S. Kornicker	Ditto			
	J. O. Hill	11			
	J. D. Williams	tt .			
	R. G. Snead	n			
	Everadus Vos	**			
	J. S. Ford	11			
	P. P. Canglose	11			
	B. R. Jones	Dept. of Geology and Geophysics, A & M College of Texas			
	D. H. Collins	Dept. of Geology, University of Iowa			
	R. J. Byrne	Dept. of Earth Sciences, University of Chicago			
	Ing. Renan Perez	Institute of Geology, University of Mexico			
	Max Pitcher	Dept. of Geology, Columbia University New York			

Results

Most of the cruise objectives were achieved. An instrument structure was established in 20 feet of water on the southern flank of the Arcas reef.

This operation was a feasibility study designed to examine techniques to be used in instrumenting the Arcas reef for physical oceanographic studies. The reef study group, together with about seven tons of supplies, was landed on Cayo del Centro in the Arcas group and a base camp was established. Geological studies of reef sediments and processes by Robert G. Snead and Dr. L. S. Kornicker

were well under way when the R. V. Hidalgo left Arcas on Thursday, 5. July. A total of 73 sediment sample stations were occupied on the Campeche Bank following the completion of the Arcas program. Station lists and lithological descriptions are given on later pages of this report.

In addition to the above programs, a number of routine shipboard measurements were obtained. These include:

- 1) Depth sounding; 1698 miles of sounding track were obtained with the Precision Depth Recorder. This data is a contribution to the detailed bathymetric chart of Campeche Bank presently in preparation and to our bathymetry of the Gulf of Mexico project
- 2) Continuous gravity profiles were run with the La Coste-Romburg
 Shipboard Gravity Neter. Gravity data was obtained over a distance of approximately
 1000 miles of ship travel
- 3) Fifty-seven bathythermograph stations were occupied between Galveston and Campeche Bank.

CRUISE 62-H-9
Station List

Station No.	Latitude	Longitude	Depth Fms.	Depth Feet	Van Veen Grab	Core	Core Recovery
1370	22 13 48	91 12 42	36.0	217	x	-	•
1371	22 13 00	91 02 00	33.0	198	x	-	-
1372	22 11 36	91 03 36	29.0	175	x	-	-
1373	22 05 30	91 14 30	27.5	165	x	-	-
1374	21 58 00	91 14 30	26.0	157	x	•	-
1375	21 50 00	91 16 12	25.5	153	x	-	-
1376	21 42 48	91 17 48	25.0	150	x	-	-
1377	21 35 24	91 19 06	24.0	145	x	-	•
1378	21 27 48	91 20 48	20.8	125	x	-	-
1379	21 20 12	91 20 48	17.0	103	x	-	-
1380	21 10 30	91 17 00	15.5	93	x	-	-
1381	21 01 00	91 13 24	16.5	100	x	-	-
1382	20 54 18	91 19 06	16.5	100	x	-	-
1383	20 10 24	91 50 24	21.5	130	x	-	-
1384	20 12 00	91 39 48	18.5	110	x	-	-
1385	20 12 00	91 31 30	16.5	98	x	-	-
1386	20 12 00	91 23 36	13.0	78	x	-	•
1387	20 12 00	91 15 54	10.5	64	x	-	-
1388	20 12 00	91 07 48	8.5	52	x	-	-
1389	20 12 00	91 00 00	7.5	44	x	-	-
1390	20 12 00	90 52 00	4.0	25	x	-	-

Station No.	Latitude	Longitude	Depth Fms.	Depth Feet	Van Veen Grab	Core	Core Recovery
1391	21 26 00	89 19 12	5.5	32	x	•	•
1392	21 36 24	89 20 06	11.0	66	x	-	-
1393	21 48 00	89 21 00	16.0	97	x	-	-
1393A	21 48 00	89 21 00	16.0	97	x	-	-
1394	21 59 00	89 22 00	20.5	125	x	•	-
1395	22 10 00	89 22 00	25.0	150	x	•	-
1396	22 20 00	89 21 00	28.0	169	x	-	•
1397	22 31 00	89 20 30	30. 0	180	x	-	•
1398	22 40 48	89 19 24	26.5	158	x	-	-
1399	22 51 00	89 19 00	47.5	285	x	x	6 in.
1400	23 01 00	89 19 48	62.0	372	x	-	-
1401	23 10 48	89 19 54	84	504	x	x	6 in.
1402	23 30 00	89 10 12	110	660	x	x	3 ft.
1403	23 20 30	89 09 54	80	480	x	x	2.5 ft.
1404	23 10 00	89 07 54	61	366	x	x	4 ft.
1405	22 58 30	89 07 18	49.0	294	x	x	1 ft.
1406	22 47 06	89 08 00	32.5	194	x	•	•
1407	22 35 30	89 09 00	30.5	183	x	-	-
1408	22 25 12	89 08 36	27.5	167	x	-	-
1409	22 15 42	89 07 18	26.0	155	x	-	•
1410	22 06 00	89 06 12	22.0	132	x	-	-
1411	21 54 48	89 06 42	15.0	90	x	•	•
1412	21 42 00	89 08 12	10.8	65	x	-	•
1413	21 32 48	89 08 12	6,6	40	x	•	-

Core Recover	Core	Van Veen Grab	Depth Feet	Depth Fms.	Longitude	Latitude	No.
•	•	x	30	5.0	88 48 48	21 34 00	1414
•	•	x	65	10.8	88 49 48	21 45 12	1415
•	•	×	80	13.3	88 49 54	21 55 30	1416
-	•	x	107	17.9	88 49 54	22 06 00	1417
•	•	x	142	23.6	88 49 54	22 15 18	1418
-	-	x	161	26.9	88 49 18	22 25 18	1419
•	-	x	167	27.9	88 50 12	22 35 00	1420
•	-	x	125	20.8	88 50 54	22 45 00	1421
•	•	x	170	28.3	88 51 42	22 54 48	1422
6 in.	x	x	263	43.9	88 52 06	23 04 30	1423
•	-	x	262	43.9	88 53 00	23 14 00	1424
•	-	x	95-120	15.9-20	88 52 00	23 25 54	1425
-	-	x	166	27.6	88 52 00	23 28 42	1426
•	•	x	257	42.9	88 50 00	23 36 00	1427
1 ft.	x	x			88 50 00	23 45 00	1428
no rec	x	x			88 48 06	23 56 48	1429
no rec	x	x	570	95	88 33 30	23 56 30	1430
no rec	x	x	744	124	88 24 30	23 46 12	1431
-	-	x	462	77	88 15 12	23 40 48	1432
-	-	x	240	40	88 06 30	23 34 00	1433
-	•	x			87 57 48	23 28 00	1434
-	•	x	306	51	87 49 48	23 21 30	1435
•	-	x	252	42	87 42 00	23 15 12	1436

Station No.	Lat	itu	de ''	Loi	ngi	tude	Depth Fms.	Depth Feet	Van Veen Grab	Core	Core Recovery
1437	23	09	00	87	33	54	36.5	219	x	-	-
1438	23	02	48	87	34	00	34.5	207	x	•	-
1439	23	15	00	87	50	00	42.5	255	x	•	-
1440	23	21	54	88	00	00	50	300	x	-	-
1441	23	3 0	12	88	07	24	38	228	x	-	-
1442	23	36	06	88	24	30	128	768	x	•	-

Binocular Description Station No. Pale yellowish gray, fine to medium grained, oolitic, lithic 1370 skeletal calcarenite; sand fraction about 80% angular fragments of benthonic mollusca and foraminifera, frequent grains of gray, fine grained limestone, frequent polished ovoid to rounded grains - ooids or pellets. Pale yellowish gray, moderately sorted, medium grained, ?oolitic, 1371 skeletal calcarenite; dominantly angular skeletal fragments of benthonic mollusca and foraminifera, 20% polished, ovoid to rounded grains - ooids or pellets, frequent lithic grains. 1372 Pale yellowish gray, poorly sorted, very coarse to coarse grained, ?oolitic, skeletal calcarenite; 60% angular to rounded fragments of mollusca, Lithothamnion and foraminifera; 30% polished ovoid grains - ooids or pellets, 10% lithic grains of gray, cryptocrystalline limestone. 1373 White, well-sorted, fine to medium grained, ?oolit c. skeletal calcarenite; dominantly angular to subrounded fragments of benthonic mollusca, foraminifera and Ilalimeda, frequent subrounded grains of gray and brown, fine grained limestone. 1374 Pale yellowish brown, noorly sorted, coarse grained, ?oolitic, skeletal calcarenite; sand fraction 60 to 70% angular to subangular grains of benthonic mollusca and foraminifera; 30% white to gray, ovoid to rounded grains - ooids or pellets, frequent grains of gray limestone. 1376 Pale yellowish gray, moderately sorted, coarse to very coarse grained, lithic, skeletal calcarenite; sand fraction about 60% angular fragments of benthonic mollusca and foraminifera; 30% angular to sub-rounded grains of black, gray, and brown limestone. 1377 Speckled black and white, well sorted, medium to coarse grained, lithic, skeletal calcarenite; 70 to 80% angular skeletal fragments of benthonic mollusca and foraminifera, 20% sub-rounded fragments of gray to black, fine grained limestone.

Light gray, coarse grained, skeletal calcarenite; sand fraction

mollusca and foraminifera.

dominantly angular to sub-rounded skeletal fragments of benthonic

1378

Station No. Binocular Description Speckled grayish white, well sorted, fine grained, ?lithic, 1380 skeletal calcarenite; dominantly angular skeletal grains of benthonic mollusca and foraminifera; 20% gray to black fragments of cryptocrystalline limestone. 1381 Pale grayish white, very well-sorted, very fine grained to fine grained, skeletal calcarenite; dominantly angular to sub-rounded grains of benthonic mollusca and foraminifera, frequent black grains. 1382 Pale grayish white, very well so ted, very fine grained to fine grained, skeletal calcarenite; dominantly angular to sub-rounded grains of benthonic mollusca and foraminifera, frequent black grains. 1383 Hedium gray, silty, fine grained, skeletal calcarenite, dominantly angular to sub-angular fragments of benthonic mollusca and foraminifera. 1384 Medium gray, silty, very fine grained, skeletal calcarenite; composed dominantly of angular skeletal fragments of benthonic mollusca and foraminifera. 1385 Medium gray, silty, very fine grained, skeletal calcarenite; composed dominantly of angular skeletal fragments of benthonic mollusca and foraminifera. 1386 Pale gray, moderately sorted, very fine grained, skeletal calcarenite, sand fraction chiefly angular to sub-rounded skeletal fragments frequent gray and black lithic grains. 1387 White, moderately sorted, fine to very fine grained, skeletal calcarenite; sand fraction dominantly angular to sub-angular skeletal grains, frequent gray to black lithic grains. 1388 Speckled white and black, moderately sorted, skeletal, lithic

1389 White, moderately sorted, very fine to fine grained, skeletal calcarenite; sand fraction dominantly angular to sub-rounded skeletal grains, 5% black to gray, rounded to sub-angular grains of gray limestone.

to sub-angular skeletal fragments.

calcarenite; sand fraction dominantly angular to sub-rounded fragments of black and gray, sugary limestone, 30 to 40% angular

Station No. Binocular Description 1390 White moderately sorted, fine grained, skeletal calcarenite; sand fraction dominantly angular to sub-rounded skeletal grains, 5% black to gray, rounded to sub-angular limestone fragments. 1391 Coquina of Arca umbonata. 1392 Pale whitish brown, moderately sorted, fine to medium grained, skeletal calcarenite; dominantly angular to sub-rounded skeletal grains of benthonic mollusca and foraminifera, echinoids, etc., rare sub-rounded to rounded fragments of gray, fine grained limestone. 1393 Pale grayish white, poorly sorted, very coarse grained, lithic skeletal calcarenite; dominantly angular to sub-angular fragments of benthonic mollusca, foraminifera and coralline algae; 10 to 20% sub-rounded grains of gray brown, fine-grained limestone. 1393A Pale grayish white, well sorted, fine grained, skeletal calcarenite; chiefly composed of sub-rounded to angular fragments of benthonic mollusca and foraminifera, rare sub-rounded fragments of gray, cryptocrystalline limestone. 1394 Pale yellowish white, moderately sorted, medium to coarse grained, skeletal calcarenite; dominantly angular skeletal fragments of benthonic mollusca and foraminifera; frequent gray fragments of very fine-grained limestone. 1395 Pale yellowish gray, moderately sorted, medium grained, skeletal calcarenite; dominantly angular to sub-angular fragments of benthonic mollusca and foraminifera, etc. 1396 Pale yellowish gray, lithic, skeletal calcarenite; dominantly angular to sub-rounded skeletal fragments of benthonic mollusca and foraminifera; frequent sub-rounded grains of yellow to gray limestone. 1397 Pale yellowish brown, poorly sorted, coarse to very coarse grained, lithic, skeletal calcarenite; dominantly angular skeletal fragments of benthonic mollusca and foraminifera: 30% sub-rounded to rounded fragments of gray, cryptocrystalline limestone. 1398 Algal nodules and yellowish white, very coarse grained, algal skeletal calcarenite; sand fraction dominantly sub-rounded to

rounded fragments of free finely-branched coralline algae, 20% angular fragments of benthonic mollusca, foraminifera, etc.

Station No.	Binocular Description
1399	Pale yellow brown, silty, poorly sorted, medium grained, oolitic calcarenite; dominantly polished, ovoid to rounded grains - ooids or pellets; 10% ovoid grain aggregates; 10 to 20% angular fragments of benthonic mollusca, foraminifera; rare lithic grains.
1400	Pale yellowish brown, ?oolitic, calcilutite; sand fraction of polished ovoid grains (ooids and pellets); angular skeletal fragments extending from fine sand into silt grade.
1401	Pale yellow gray, ?oolitic calcilutite; appears to be composed dominantly of fine angular shell fragments, 20% ovoid grains - ooids or pellets; planktonic shells and tests frequent.
1402	Pale yellow gray, ?oolitic calcilutite; appears to be composed dominantly of fine angular shell fragments, 20% ovoid grains - ooids or pellets; planktonic shells and tests frequent.
1403	Pale yellow gray, ?oolitic calcilutite; appears to be composed dominantly of fine angular shell fragments, 20% ovoid grains - ooids or pellets; planktonic shells and tests frequent.
1404	Pale yellowish gray, silty, fine grained, ?oolitic calcarenite; dominantly rounded to ovoid, polished grains - ooids or pellets; matrix about 50% of very fine to silt size angular shell fragments; planktonic skeletons rare.
1405	Pale yellowish brown, well sorted, fine to medium grained skeletal calcarenite; dominantly angular fragments of benthonic mollusca and foraminifera; rare rounded to sub-rounded grains of gray limestone.
1406	Pale yellow brown, moderately sorted, fine grained to very fine grained, ?oolitic calcarenite; dominantly polished ovoid grains - ooids or pellets; 20% angular fragments of benthonic mollusca and foraminifera.
1407	Pale yellow brown, well sorted, fine grained, skeletal calcarenite; dominantly angular fragments of mollusca and foraminifera; rare polished ovoid grains (ovoids or pellets); rare sub-rounded fragments of gray cryptocrystalline limestone.
1408	Pale yellowish brown, well sorted, fine to medium grained, skeletal calcarenite; dominantly angular fragments of benthonic mollusca and foraminifera; rare rounded to sub-rounded grains of gray limestone.

limestone.

Station No.	Binocular Description
1409	Pale yellow brown, well sorted, fine to medium grained, skeletal calcarenite; dominantly angular skeletal fragments of benthonic mollusca and foraminifera; rare rounded fragments of gray finegrained limestone.
1410	Pale yellowish brown, well sorted, fine to medium grained, skeletal calcarenite; dominantly angular to sub-rounded grains of benthonic mollusca and foraminifera; frequent sub-rounded fragments of gray limestone.
1411	Pale yellowish gray, well sorted, medium to fine grained, skeletal calcarenite; chiefly angular to sub-rounded fragments of benthonic mollusca and foraminifera; peneroplids frequent; rare lithic grains.
1412	Yellowish white, poorly sorted, coarse grained, skeletal calcarenite; dominantly angular to sub-rounded fragments of benthonic mollusca, foraminifera, Halimeda etc.; frequent sub-rounded grains of gray and brown, fine grained limestone.
1413	Pale brownish white, well sorted, fine to medium grained, skeletal calcarenite; dominantly angular to sub-rounded fragments of benthonic foraminifera and mollusca, frequent pereroplids, rare lithic grains, brown, fine grained limestone.
1414	Pale yellow brown, moderately sorted, coarse grained, skeletal calcarenite; dominantly angular fragments of benthonic mollusca, foraminifera, Halimeda, etc.; rare lithic grains.
1415	Pale yellow brown, well-sorted, medium-grained, skeletal calcarenite; chiefly angular fragments of benthonic mollusca and foraminifera, Halimeda, etc.
1416	Pale yellowish white, coarse to very coarse grained, skeletal calcarenite; dominantly angular to sub-rounded fragments of benthonic mollusca and foraminifera.
1417	Pale yellow brown, well sorted, fine to medium grained, skeletal calcarenite; dominantly angular skeletal fragments of benthonic mollusca and foraminifera; rare rounded fragments of gray limestone.
1418	Pale yellow brown, well sorted, fine to medium grained, skeletal calcarenite; dominantly angular skeletal fragments of benthonic mollusca and foraminifera; rare rounded fragments of gray limestone.

Station No. Binocular Description 1419 Pale yellow brown, moderately sorted, medium grained, skeletal calcarenite; dominantly angular fragments of benthonic mollusca and foraminifera; rare sub-rounded fragments of gray brown limestone. 1420 Pale yellowish white, well sorted, fine grained, ?oolitic skeletal calcarenite; 70% angular fragments of benthonic mollusca and foraminifera; 20% polished, ovoid to rounded grains - ooids or pellets;; rare lithic grains. 1421 Pale yellowish white, well sorted, fine grained, colitic, skeletal calcarenite; 70% angular fragments of benthonic mollusca and foraminifera; 20% polished, ovoid to rounded grains - ooids or pellets; rare lithic grains. 1422 Yellowish white, very coarse to coarse grained, skeletal calcarenite; dominantly angular to sub-rounded grains of coralline algae, (Lithothamnion), benthonic mollusca and foraminifera, Halimeda and echinoids, rare sub-rounded fragments of gray cryptocrystalline limestone; algal nodules with Gypsina plana. Gray brown, silty, medium to fine grained, skeletal, ?oolitic 1423 calcarenite; sand fraction 70 to 80% polished, ovoid to rounded grains - ooids or pellets, 20% angular fragments of benthonic mollusca and foraminifera. 1424 Pale yellowish brown, silty, well sorted, medium grained, ?oolitic calcarenite; composed dominantly of nolished, ovoid to rounded grains - ooids or pellets, 10 to 20% angular to sub-rounded fragments of benthonic mollusca and foraminifera.

- Algal nodules with live coatings of Lithothamnion and Gypsina plana occurring in channels incised into the rocky prominence of the northern shelves. Also coarse grained skeletal calcarenite composed of angular to sub-rounded skeletal fragments of benthonic mollusca, foraminifera, and Lithothamnion, occasional lithic grains.
- Pale yellowish white, coarse to medium grained, skeletal calcarenite; chiefly angular to sub-rounded fragments of benthonic mollusca, Halimeda, and foraminifera; Amphistegina frequent.

Station No.

Binocular Pescription

- Pale yellow brown, silty, well sorted, fine to medium grained, oolitic calcarenite; sand fraction dominantly polished ovoid to rounded grains ooids and pellets, 10 to 20% angular skeletal fragments, frequent grains of gray, cryptocrystalline limestone; occasional globigerine foraminifera.
- Light gray, silty, well sorted, very fine grained, skeletal calcarenite; chiefly angular skeletal grains, frequent planktonic shells and tests; rare polished ovoid grains.
- Brownish gray, silty, poorly sorted, very coarse to coarsegrained, skeletal calcarenite; chiefly angular to sub-rounded
 fragments of benthonic mollusca, foraminifera and branching
 coralline algae (Lithothamnion), agglutinate foraminifera
 abundant; 40% of sand fraction consists of planktonic foraminiferal
 tests with Globorotalia, Globigerina, and Orbulina; many of the
 skeletal grains are heavily abraded with orange staining on the
 outer surface; some foraminiferal tests have green fillings
 which may be glauconite; Amphistegina frequent; occasional
 ?lithic grains.
- Pale brownish gray, silty, noorly sorted, very coarse to coarse grained, skeletal calcarenite; about 60% of orange, angular grains of benthonic mollusca, foraminifera, coralline algae and bryozoa, 30 to 40% whole shells and tests and angular fragments of planktonic foraminifera including Orbulina, Globigerina, and Globorotalia. Some tests are filled with a green substance possibly glauconite; frequent agglutinate foraminifera.
- Brownish gray, silty, well sorted, fine to medium grained, skeletal calcarenite; composed of angular grains of benthonic mollusca and foraminifera, frequent fillings of glauconitic substance, frequent soft pellets, occasional grains of gray, sugary limestone.
- Yellow brown, ?oolitic, calcilutite; sand fraction of polished ovoid grains, angular skeletal fragments, frequent planktonic foraminifera.
- 1433 Fragments of Agaricia agaricities heavily encrusted with Lithothamnion and Gypsina plana.

Station No.

Binocular Description

- Gray brown, poorly sorted, very coarse to coarse grained, skeletal calcarenite; chiefly composed of angular to sub-rounded fragments of benthonic foraminifera, mollusca and benching coralline algae (Lithothamnion), Amphistegina, and agglutinate foraminifera abundant; 10 to 20% whole tests of planktonic foraminifera.
- Gray brown, well sorted, silty, medium grained, skeletal, coolitic calcarenite; about 70% white polished, ovoid to rounded grains ooids or pellets, 20 to 30% angular fragments of benthonic mollusca and foraminifera; rare flakes of well-cemented coolitic limestone, occasional aggregates, pereroplids abundant, frequent globigerine foraminifera.
- Pale yellowish brown, well sorted, fine to very fine grained, skeletal calcarenite; chiefly composed of angular fragments of benthonic mollusca, foraminifera, etc., occasional rare oolites, occasional planktonic foraminifera.
- Yellow brown, well sorted, medium to coarse grained, skeletal calcarenite; dominantly angular fragments of benthonic mollusca, foraminifera, Halimeda, and Lithothamnion; Amphistegina abundant, frequent Globigerina, rare lithic grains.
- Yellow, well sorted, medium grained, skeletal calcarenite; composed of angular to sub-angular fragments of ?benthonic mollusca, and foraminifera.
- 1439A Dark yellow brown, calcilutite.
- Pale yellow brown, silty, poorly sorted, coarse to mediumgrained, ?oolitic, skeletal calcarenite; sand fraction about 60% angular to sub-rounded fragments of Lithothamnion, benthonic mollusca and foraminifera and Halimeda, 30% polished ovoid to rounded grains, - ooids or pellets.
- Yellowish gray, silty, well sorted, skeletal, oolitic calcarenite; 80% polished, ovoid to rounded grains ooids or pellets; 20% angular skeletal grains of benthonic mollusca and foraminifera; occasional flakes of cemented oolitic limestone.
- Greenish yellow brown, silty, well sorted, very fine to fine grained skeletal calcarenite; sand fraction mainly angular skeletal grains, frequent ooids or pellets, frequent planktonic foraminifera.