

Contents

I	Review of Current Concepts	1
1	Introduction	3
1.1	Sequence Stratigraphy: A New Paradigm?	3
1.2	From Sloss to Vail	3
1.3	Problems and Research Trends: The Current Status	9
1.4	Stratigraphic Terminology	11
2	Methods for Studying Sequence Stratigraphy	15
2.1	Introduction	15
2.2	Erecting a Sequence Framework	15
2.2.1	The Importance of Unconformities	15
2.2.2	Facies Cycles	21
2.2.3	Stratigraphic Architecture: The Seismic Method	22
2.3	Methods for Assessing Regional and Global Changes in Sea Level, Other Than Seismic Stratigraphy	30
2.3.1	Areas and Volumes of Stratigraphic Units	30
2.3.2	Hypsometric Curves	31
2.3.3	Backstripping	33
2.3.4	Sea-Level Estimation from Paleoshorelines and Other Fixed Points	40
2.3.5	Documentation of Meter-Scale Cycles	43
2.4	Integrated Tectonic-Stratigraphic Analysis	48
3	The Four Basic Types of Stratigraphic Cycle	49
3.1	Introduction	49
3.2	The Supercontinent Cycle	51
3.3	Cycles with Episodicities of Tens of Millions of Years	52
3.4	Cycles with Million-Year Episodicities	53
3.5	Cycles with Episodicities of Less Than One Million Years	56
4	The Basic Sequence Model	57
4.1	Introduction	57
4.2	Terminology	57
4.3	Depositional Systems and Systems Tracts	59
4.4	Sequence Boundaries	65
4.5	Other Sequence Concepts	67
5	The Global Cycle Chart	71

II	The Stratigraphic Framework	77
6	Cycles with Episodicities of Tens to Hundreds of Millions of Years	79
6.1	Climate, Sedimentation, and Biogenesis	79
6.2	The Supercontinent Cycle	81
6.2.1	The Tectonic-Stratigraphic Model	81
6.2.2	The Phanerozoic Record	83
6.3	Cycles with Episodicities of Tens of Millions of Years	85
6.3.1	Intercontinental Correlations	85
6.3.2	Tectonostratigraphic Sequences	88
6.4	Main Conclusions	98
7	Cycles with Million-Year Episodicities	99
7.1	Extensional and Rifted Clastic Continental Margins	99
7.2	Foreland Basin of the North American Western Interior	101
7.3	Other Foreland Basins	108
7.4	Forearc Basins	115
7.5	Backarc Basins	120
7.6	Cyclothems and Mesothems	125
7.7	Carbonate Cycles of Platforms and Craton Margins	128
7.8	Evidence of Cyclicity in the Deep Oceans	137
7.9	Main Conclusions	138
8	Cycles with Episodicities of Less Than One Million Years	139
8.1	Introduction	139
8.2	Neogene Clastic Cycles of Continental Margins	139
8.3	Pre-Neogene Marine Carbonate and Clastic Cycles	149
8.4	Late Paleozoic Cyclothems	157
8.5	Lacustrine Clastic and Chemical Rhythms	161
8.6	Clastic Cycles of Foreland Basins	167
8.7	Main Conclusions	180
III	Mechanisms	183
9	Long-Term Eustasy and Epeirogeny	185
9.1	Mantle Processes and Dynamic Topography	185
9.2	Supercontinent Cycles	185
9.3	Cycles with Episodicities of Tens of Millions of Years	191
9.3.1	Eustasy	191
9.3.2	Dynamic Topography and Epeirogeny	198
9.4	Main Conclusions	199
10	Milankovitch Processes	201
10.1	Introduction	201
10.2	The Nature of Milankovitch Processes	202
10.2.1	Components of Orbital Forcing	202
10.2.2	Basic Climatology	202
10.2.3	Variations with Time in Orbital Periodicities	205
10.2.4	Isostasy and Geoid Changes	206

Contents	XIII
10.2.5 The Nature of the Cyclostratigraphic Data Base	206
10.2.6 The Sensitivity of the Earth to Glaciation	208
10.2.7 Glacioeustasy in the Mesozoic?	210
10.2.8 Nonglacial Milankovitch Cyclicity	211
10.3 The Cenozoic Record	214
10.4 Late Paleozoic Cyclothems	216
10.5 The End-Ordovician Glaciation	222
10.6 Main Conclusions	222
11 Tectonic Mechanisms	225
11.1 Introduction	225
11.2 Rifting and Thermal Evolution of Divergent Plate Margins	228
11.2.1 Basic Geophysical Models and Their Implications for Sea-Level Change	228
11.2.2 Some Results from the Analysis of Modern Data Sets	233
11.3 Tectonism on Convergent Plate Margins and in Collision Zones	238
11.3.1 Magmatic Arcs and Subduction	238
11.3.2 Tectonism Versus Eustasy in Foreland Basins	239
11.3.2.1 The North American Western Interior Basin	243
11.3.2.2 The Appalachian Foreland Basin	250
11.3.2.3 Pyrenean and Himalayan Basins	251
11.3.3 Rates of Uplift and Subsidence	252
11.3.4 Discussion	254
11.4 Intraplate Stress	255
11.4.1 The Pattern of Global Stress	255
11.4.2 In-Plane Stress as a Control of Sequence Architecture	256
11.4.3 In-Plane Stress and Regional Histories of Sea-Level Change	259
11.5 Basement Control	263
11.6 Other Speculative Tectonic Hypotheses	264
11.7 Sediment Supply and the Importance of Big Rivers	265
11.8 Environmental Change	269
11.9 Main Conclusions	269
IV Chronostratigraphy and Correlation: Why the Global Cycle Chart Should Be Abandoned	271
12 Time in Sequence Stratigraphy	273
12.1 Introduction	273
12.2 Hierarchies of Time and the Completeness of the Stratigraphic Record	273
12.3 Main Conclusions	279
13 Correlation, and the Potential for Error	281
13.1 Introduction	281
13.2 The New Paradigm of Geological Time?	282
13.3 The Dating and Correlation of Stratigraphic Events: Potential Sources of Uncertainty	284
13.3.1 Identification of Sequence Boundaries	286
13.3.2 Chronostratigraphic Meaning of Unconformities	286
13.3.3 Determination of the Biostratigraphic Framework	288
13.3.3.1 The Problem of Incomplete Biostratigraphic Recovery	288
13.3.3.2 Diachroneity of the Biostratigraphic Record	289

13.3.4	The Value of Quantitative Biostratigraphic Methods	291
13.3.5	Assessment of Relative Biostratigraphic Precision	293
13.3.6	Correlation of Biozones with the Global Stage Framework	295
13.3.7	Assignment of Absolute Ages	296
13.3.8	Implications for the Exxon Global Cycle Chart	298
13.4	Correlating Regional Sequence Frameworks with the Global Cycle Chart .	300
13.4.1	Circular Reasoning from Regional Data	300
13.4.2	A Rigorous Test of the Global Cycle Chart	302
13.4.3	A Correlation Experiment	304
13.4.4	Discussion	306
13.5	Main Conclusions	306
14	Sea-Level Curves Compared	309
14.1	Introduction	309
14.2	The Exxon Curves: Revisions, Errors, and Uncertainties	309
14.3	Other Sea-Level Curves	311
14.3.1	Cretaceous Sea-Level Curves	313
14.3.2	Jurassic Sea-Level Curves	316
14.3.3	Why Does the Exxon Global Cycle Chart Contain So Many More Events Than Other Sea-Level Curves?	320
14.4	Main Conclusions	320
V	Approaches to a Modern Sequence-Stratigraphic Framework	323
15	Elaboration of the Basic Sequence Model	325
15.1	Introduction	325
15.2	Definitions	325
15.2.1	The Hierarchy of Units and Bounding Surfaces	325
15.2.2	Systems Tracts and Sequence Boundaries	331
15.3	The Sequence Stratigraphy of Clastic Depositional Systems	337
15.3.1	Fluvial Deposits and Their Relationship to Sea-Level Change	337
15.3.2	The Concept of the Bayline	341
15.3.3	Deltas, Beach-Barrier Systems, and Estuaries	343
15.3.4	Shelf Systems: Sand Shoals and Condensed Sections	350
15.3.5	Slope and Rise Systems	355
15.4	The Sequence Stratigraphy of Carbonate Depositional Systems	357
15.4.1	Platform Carbonates: Catch-Up Versus Keep-Up	357
15.4.2	Carbonate Slopes	360
15.4.3	Pelagic Carbonate Environments	361
15.5	Main Conclusions	361
16	Numerical and Graphical Modeling of Sequences	365
16.1	Introduction	365
16.2	Model Design	366
16.3	Selected Examples of Model Results	369
16.4	Main Conclusions	372

Contents	XV
VI Discussion and Conclusions	373
17 Implications for Petroleum Geology	375
17.1 Introduction	375
17.2 Integrated Tectonic-Stratigraphic Analysis	375
17.2.1 The Basis of the Methodology	375
17.2.2 The Development of an Allostratigraphic Framework	375
17.2.3 Choice of Sequence-Stratigraphic Models	376
17.2.4 The Search for Mechanisms	377
17.2.5 Reservoir Characterization	377
17.3 Controversies in Practical Sequence Analysis	378
17.3.1 The Case of the Tocito Sandstone, New Mexico	378
17.3.2 The Case of Gippsland Basin, Australia	378
17.3.3 Conclusions: A Modified Approach to Sequence Analysis for Practicing Petroleum Geologists and Geophysicists	382
17.4 Main Conclusions	384
18 Conclusions and Recommendations	385
18.1 Sequences in the Stratigraphic Record	385
18.1.1 Long-Term Stratigraphic Cycles	385
18.1.2 Cycles with Million-Year Episodicities	385
18.1.3 Cycles with Episodicities of Less Than One Million Years	386
18.2 Mechanisms	386
18.2.1 Long-Term Eustasy and Epeirogeny	386
18.2.2 Milankovitch Processes	387
18.2.3 Tectonic Mechanisms	387
18.3 Chronostratigraphy and Correlation	389
18.3.1 Concepts of Time	389
18.3.2 Correlation Problems, and the Basis of the Global Cycle Chart	389
18.3.3 Comparison of Sea-Level Curves	390
18.4 Modern Sequence Analysis	390
18.4.1 Elaboration of the Basic Sequence Model	390
18.4.2 Numerical and Graphical Modeling of Stratigraphic Sequences	391
18.5 Implications for Petroleum Geology	392
18.6 The Global-Eustasy Paradigm: Working Backwards from the Answer?	392
18.6.1 The Exxon Factor	392
18.6.2 Conclusions	395
18.7 Recommendations	395
References	397
Author Index	423
Subject Index	429