

114
G 37/a

THE
GEOLOGICAL
SOCIETY
OF AMERICA®

GEOLOGY

ISSN 0091-7613

FEBRUARY 2015 • VOL. 43 NO. 2 • P. 97-192

INSIDE:

- ▶ Losing Inhibitions Following Ambitions, p. 99
- ▶ True Polar Wander is not Apparent, p. 131
- ▶ Deep Clays and the Slippery Slope, p. 155
- ▶ Excavating the Deep Mantle beneath Tibet, p. 179

GEOLOGY

FEBRUARY 2015 | VOLUME 43 | NUMBER 2

- 99 Aragonite-calcite seas—Quantifying the gray area**
Uwe Balthasar and Maggie Cusack
- 103 Lake Tutira paleoseismic record confirms random, moderate to major and/or great Hawke's Bay (New Zealand) earthquakes**
Basil Gomez, Álvaro Corral, Alan R. Orpin, Michael J. Page, Hugo Pouderoux, and Phaedra Upton
- 107 Long-runout landslides and the long-lasting effects of early water activity on Mars**
Jessica A. Watkins, Bethany L. Ehlmann, and An Yin
- 111 Moss growth patterns and timing of human exposure to a Mesolithic tsunami in the North Atlantic**
Knut Rydgren and Stein Bondevik
- 115 Controls on fluvial evacuation of sediment from earthquake-triggered landslides**
Jin Wang, Zhangdong Jin, Robert G. Hilton, Fei Zhang, Alexander L. Densmore, Gen Li, and A. Joshua West
- 119 The enigma of crustal zircons in upper-mantle rocks: Clues from the Tumut ophiolite, southeast Australia**
Elena A. Belousova, José María González Jiménez, Ian Graham, William L. Griffin, Suzanne Y. O'Reilly, Norman Pearson, Laure Martin, Stephen Craven, and Cristina Talavera
- 123 Global perturbation of the carbon cycle at the onset of the Miocene Climatic Optimum**
Ann Holbourn, Wolfgang Kuhnt, Karlos G.D. Kochhann, Nils Andersen, and K.J. Sebastian Meier
- 127 Tracking hurricane-generated storm surge with washover fan stratigraphy**
John Shaw, Yao You, David Mohrig, Gary Kocurek
- 131 A stable Ediacaran Earth recorded by single silicate crystals of the ca. 565 Ma Sept-Îles intrusion**
Richard K. Bono and John A. Tarduno
- 135 Iron oxides, divalent cations, silica, and the early earth phosphorus crisis**
C. Jones, S. Nomosatryo, S.A. Crowe, C.J. Bjerrum, and D.E. Canfield
- 139 Saline Indian Ocean waters invaded the South Atlantic thermocline during glacial termination II**
Paolo Scussolini, Gianluca Marino, Geert-Jan A. Brummer, and Frank J.C. Peeters
- 143 Re-Os dating of pyrite confirms an early diagenetic onset and extended duration of mineralization in the Irish Zn-Pb ore field**
Danny Hnatyshin, Robert A. Creaser, Jamie J. Wilkinson, and Sarah A. Gleeson
- 147 Slip re-orientation in oblique rifts**
M. Philippon, E. Willingshofer, D. Sokoutis, G. Corti, F. Sani, M. Bonini, and S. Cloetingh
- 151 Thermal and chemical evolution of the subarc mantle revealed by spinel-hosted melt inclusions in boninite from the Ogasawara (Bonin) Archipelago, Japan**
Susumu Urmino, Keitaro Kitamura, Kyoko Kanayama, Akihiro Tamura, Naoya Sakamoto, Osamu Ishizuka, and Shoji Arai
- 155 Pelagic smectite as an important factor in tsunamigenic slip along the Japan Trench**
Jun Kameda, Mayuko Shimizu, Kohtaro Ujiie, Takehiro Hirose, Matt Ikari, James Mori, Kiyokazu Oohashi, and Gaku Kimura
- 159 Terrestrial acidification during the end-Permian biosphere crisis?**
Mark A. Sephton, Dan Jiao, Michael H. Engel, Cindy V. Looy, and Henk Visscher
- 163 Long-term temperature records following the M_w 7.9 Wenchuan (China) earthquake are consistent with low friction**
Haibing Li, Lian Xue, Emily E. Brodsky, James J. Mori, Patrick M. Fulton, Huan Wang, Yasuyuki Kano, Kun Yun, Robert N. Harris, Zheng Gong, Chenglong Li, Jialiang Si, Zhiming Sun, Junling Pei, Yong Zheng, and Zhiqin Xu
- 167 Precise chronology of Little Ice Age expansion and repetitive surges of Langjökull, central Iceland**
Darren J. Larsen, Áslaug Geirsdóttir, and Gifford H. Miller
- 171 Quantifying human impacts on rates of erosion and sediment transport at a landscape scale**
Lucas Reusser, Paul Bierman, and Dylan Rood
- 175 Late Holocene sea-level fall and turn-off of reef flat carbonate production: Rethinking bucket fill and coral reef growth models**
Daniel L. Harris, Jody M. Webster, Ana Vila-Concejo, Quan Hua, Yusuke Yokoyama and Paula J. Reimer
- 179 Tibetan chromitites: Excavating the slab graveyard**
Nicole M. McGowan, William L. Griffin, José M. González-Jiménez, Elena Belousova, Juan Carlos Afonso, Rendeng Shi, Catherine A. McCammon, Norman J. Pearson, and Suzanne Y. O'Reilly
- 183 Age and provenance of Grenville supergroup rocks, Trans-Adirondack Basin, constrained by detrital zircons**
Jeff Chiarenzelli, David Kratzmann, Bruce Selleck, and William deLorraine
- 187 The source of gypsum in Mammoth Cave, Kentucky**
J. Garrecht Metzger, David A. Fike, G. Robert Osburn, Claire J. Guo, and Aaron N. Aadison
- 191 RESEARCH FOCUS: Fuzzy seas**
Wolfgang Kiessling