
WORKSHOP ON STRATIGRAPHIC CORRELATION OF
THAILAND AND MALAYSIA

Haad Yai, Thailand
8-10 September, 1983

THE ORDOVICIAN SYSTEM IN SOUTHERN THAILAND AND
NORTHERN MALAYSIA

Wongwanich,T.,
Geological Survey Division,
Department of Mineral Resources,
Bangkok 10~00, Thailand

Stait, B.,
Geology Department,
University of Tasmania, Box 252C,
Hobart, Tasmania, Australia, 7001

ABSTRACT

Wyatt, D.,
Geology Department,
University of Tasmania, Box 252C,
Hobart, Tasmania, Australia, 7001

Burrett, C.,
Geology Department,
University of Tasmania, Box 252C,
Hobart, Tasmania, Australia, 7001

A Middle-Upper Tremadocian trilobite fauna is found in the upper two

members (T3-T4) of the siliciclastic Tarutao Formation of Tarutao Island

(Thailand) and the T3 member may young towards the south of the island.

Six carbonate units can be recognised in the conformably overlying Thung

Song Formation. These units display a gradual deepening of the environment

of deposition from peritidal in the Upper Tremadocian (Middle Ibexian) and

Lower Areningian (Upper Ibexian) to open subtidal in the Middle Areningian (Lower

Whiterockian) At least two of the lithological units can be recognised

in Satun Province (Thailand) and all of them occur to the west of the

Gunong Raya Granite, Langkawi Islands (Malaysia) where they are meta-

morphosed to marble.

77

To theeastof the Gunong Raya Granite the remaining llOOm of the

Lower Setul Limestone can be divided into 9 lithological units ranging

in age from Tremadocian-Llanvirnian (Ibexian-Lower Whiterockian). The Lower

8 units represent peritidal conditions and only in the ninth is there

evidence of basinal deepening. This last (105m thick) unit may be of

Llandilian (Upper Whiterockian) age or even younger and is overlain by the

Silurian Lower Detrital Member. Biostratigraphic equivalents of the Lower

Setul Limestone occur in peritidal dolomicrites in central and southern

Thailand but no definite Llandeilian-Caradocian (Mohawkian) or Upper Ordovician

fossils have yet been found in carbonates in central or southern Thailand

or in Malaysia.

Mapping of individual carbonate units is recommended in order to

delineate formations that are suitable and unsuitable for commercial

exploitation especially those of potential significance to the cement

manufacturing industry.

INTRODUCTION

The Ordovician System in the border area of Thailand and Malaysia

consists of the upper part of the siliciclastic Tarutao Formation and the

carbonate Thung Song Formation (Thailand) and the carbonate Lower Setul

Formation and possibly the upper part of the siliciclastic Machinchang

Formation (in Malaysia). Our work, of which this is a preliminary report,

is an extension of the stratigraphic and structural work of Bunopas et at.

(in press), Bunopas (1982), Burton (1974), Teraoka et al.(l982) in Thailand

and of Jones (1981) in Malaysia and of the palaeontological work of

Kobayashi (1957,1958,1959), Kobayashi & Hamada (1964, 1970,1978), Yochelson

& Jones (1968) and Igo & Koike (1967,1968).

78

Our studies have concentrated on the Langkawi Islands {Malaysia} and

Turatao Island {Thailand}{Fig. 1}. On these islands the exposure is

relatively good and the deformation and metamorphism is relatively low -

though contact metamorphism against granites on Langkawi has obliterated

much sedimentological and palaeontological information. The conodont

colour alteration index {C.A.I.) of Epstein et at. {1977} indicates meta­

morphic temperatures of between 200°-300°C with some in excess of 350°C

in Kanchanaburi Province {Thailand} suggesting that palaeomagnetic results

from Ordovician carbonate in these areas (Haile, 1980) should be inter­

preted with care.

Deformation is intense on mainland peninsular Thailand and Malaysia

but some of the lithological units mapped on Tarutao can be recognised

in Satun Province. Strike faulting is common leading to a repetition

of units and to differences of opinion concerning stratigraphic continuity

across failures in outcrop.

LITHOSTRATIGRAPHY

We have concentrated on subdividing and mapping lithological units

within the carbonates using relatively subtle {and to many geologists,

invisible!) sedimentological criteria. Bedding thickness and the abundance

and distribution of dolomite and chert are obvious to all but 'birds-eyes•,

'flat-pebbles•, algal laminations and stromatolites are less obvious yet

allow lithological subdivision as well as palaeoenvironmental interpre­

tation. Using these simple criteria we have recognised six major sub­

divisions on Tarutao Island and 15 in the Langkawi Islands. Details of

these units and their sedimentological and palaeontological constitution

will be published elsewhere.

79

The carbonate sequence on Tarutao can be divided into at least 6

conformable lithological units which overlie the siliciclastic Tarutao

Formation. The lowest unit is well exposed at Malacca Creek and is con­

formable with the underlying Tarutao Formation. It consists of about 30m

of thinly bedded argillaceous and dolomitic limestone which is intensively

horizontally bioturbated, mud cracked, contains abundant algal laminations

and is rich in the valves of the polyplacophoran Chetodes ~hitehousei

Runnegar et at. (Stait ana Burrett, in pPess,a). An intertidal, perhaps

lagoonal, environment is envisaged for this unit.

Ab~ve this unit is 75m of massively bedded cross-bedded and channelled

dolos·iltites and calcarenites. Bioturbation is intense, •u•-shaped burrows

are common and mud cracks are present. A shallow tidal channel complex is

envisaged as the environment of deposition of this unit. This unit appears

to be thinner (35m) in the south of the island. It is overlain by 40m of

massively bedded (15-30cm thick) dolomitic calcisiltite/micrite consisting

of digitate stromatolites often aligned in predominantly an east-west

direction with minor alignment NE-SW. By comparison with modern stromatolites

alignment at Shark Bay in Western Australia (Logan et at., 1974) a north­

south directed shoreline is indicated. Small (3cm diameter) sponges are

found between the stromatolites. The stromatolites give a characteristic

wavy appearance to the bedding that can be observed at a considerable

distance. This stromatolitic unit is well exposed along much of the east

cost of Tarutao (e.g., opposite (west of) Ko Sing Ha, Ko To Sen· and on the

west coast of Ko Pa Nan). Above this unit is 105m of a more argillaceous

and thinly bedded (l-3cm) unit becoming more nodular in the upper part

with green, grey and red shales surrounding calcareous nodules. This unit

80

is overlain by 45m of white crinoidal calcarenite and biosparites thinly

bedded (2-4cm) at the base becoming thicker upwards containing abundant

sponges, receptaculitids, and calcified brachiopods. Above this and, like

the two preceding units, well exposed on Ko Lae Tong, is a grey and pink

well bedded limestone 70m thick. Much of this sequence consists of coarse~

grained calcarenites. Another unit outcrops on Ko Sing Ha and consists

of nodular dark grey limestones with an abundant receptaculitid fauna.

We assume this to be the youngest lithological unit exposed on Ko Tarutao.

Langkawi Islands

A very similar sequence is exposed on Pulau Langkawi to the west of

the Gunong Raya Granite and, although metamorphosed, the major lithic

units found on Tarutao, can be recognised. The only fossil found is one

valve of the polyplacophoran CheZodea (Fig. 2). Ong (1980) has estimated

the thickness of this sequence as 900m and we have measured 570m of this

section {Fig. 5).

To the east of the granite the remaining llOOm of the Lower Setul

Limestone has been subdivided into nine conformable and mappable units -

d~signated E-M (Figs. 3,6). All of these units are found on Pul~ Langgun

but many can also be mapped on the main island (Fig.4). Member E consists

of 128m of very dark grey, thinly bedded nodular dolomicrites interbedded

with rare algal laminated dolomicrites. Member F is 85m of massively

bedded, pink, mottled dolomite. Member G consists of 305m of thinly bedded

very dark grey, nodular dolomitic micrite interbedded with lensing bio­

sparite with prominent vertical worm tubes. Also present are cryptalgal

dololaminates and very thick argillaceous beds. Silicified gastropod beds

81

are common and nautiloids, brachiopods and crinoids are also present. Unit

H consists of 68m of cryptalgal dolomicrites and flat pebble conglomerates

interbedded with channel biosparites and rippled, dolomitic micrite. Chert

lenses and nodules are abundant especially in the lower part. Bioturbation

is abundant and isolated, domal stromatolites and soft sediment slumping

are present. The unit is capped by 12m of massive dolomite. The fauna

consists of gastropods, brachiopods and nautiloids.

Unit I consists of 126m of dark grey, thickly bedded nodular biomicrite

interbedded with biosparite and red argillaceous lenses. Fauna consists

of nautiloids, receptaculitids, stromatoporoids and gastropods.

Unit J consists of dark grey to black thickly bedded nodular stylo­

litic dolomitic micrite interbedded with channel biosparites which are

cross bedded and often vertically bioturbated. There are several beds

of cryptalgally laminated dolomicrites; and flat pebble conglomerates

near the top of the unit. Shale bands and chert horizons are common.

This unit is richly fossiliferous with silicified nautiloids, stromato·­

poroids, gastropods and brachiopods. Above this is a stratigraphic gap

of unknown thickness.

Unit K consists of 102m of buff, massively bedded dolomite with the

mid 33m consisting of festoon cross-bedded and laminated dolosparites

with minor dolomicrites. Chert nodules are rarely present as· are brachio­

pods, nautiloids and receptaculitids.

Unit L consists of 52m of thinly laminated nodular stylolitic

dolomitic micrite interbedded_with thin dolosparite and rare beds of

massive dolomite.

82

Unit M consists of a lower 70m of red and pink thinly bedded argilla­

ceous micrite with prominent syneresis cracking. There are more ferruginous

horizons with brachiopods, gastropods, nautiloids and sponge spicules.

The upper 35m consists of very light grey thickly bedded calcilutite and

laminated argillaceous limestone with large pyrite nodules being common.

Above this unit is the 17m of the Lower Detrital Member of Jones (1981).

All units may be interpreted as having been deposited in peritidal

environments. The upper part of unit M may have been deposited in deeper

subtidal conditions but detailed petrographic investigation is.necessary

for definite palaeoenvironmental interpretation.

BIOSTRATIGRAPHY AND CHRONOSTRATIGRAPHY

The oldest fauna on the Shan-Thai block, consisting of Pagodia

(Oreadetta) thaienais~ Thaitandium sotum~ ~atosa.ukia buraUasi~ Saukietta

tarutaoensis and Coreanoaephatus pZanuZatus is found in the T3 member of

the Tarutao-Sandstone and possibly in the Machinchang Formation of Langkawi

(Kobayashi, 1957; Teraoka et at.~ 1982). This fauna is of Upper Cambrian

age and is succeeded by the Lower Ordovician fauna described by Stait et

at.~ 1983, from the T4 member of Malacca Creek, consisting of Pseudokainetta

matakaensis~ Rossaepis? bunopasi~ AsapheUus sp. Geragnostus sp. and a
.:~

har.pid. It is also found at two localities in the T3 member of the Ao Tala

Dang in southern Tarutao apparently (Teraoka et at.~ 1982, fig.2) along

strike from the Upper Cambrian faunas of Ao Talo Topo llkm to the northwest.

This suggests that either the T3 member is incorrectly mapped at Ao Tala

Topo or that the T3 member is strongly diachronous and youngs towards

the south.

83

Rossaspis occurs within the Tarutao Islan~carbonate sequence {Stait

and Surrett, 1983). Kobayashi and Hamada {1978) have described a trHobite

fauna from the upper part {Unit M) of the Lower Setul Limestone consist­

ing of Gemgnoste'Lla. Tri.nodus~ Ge:ratri.nodus puroconve:x:us~ Ge:ratri.nodus

'LerJigatus~ Eccoptochi'Le?~ Ni'Leus ma'Layensis~ RemopZeuroides cf. emePginatus~

MiCPopari.a~ RaphiophoPUB~ Lonchodomas Phombeus and DecoropPoetus.

Kobayashi and Hamada {1978) ascribed an Upper Ordovician age to this fauna

but all are long-ranging genera and a Middle Ordovician age is just as

1 i kely.

The nautiloids are the only group of macrofossils that have yet been

adequately described from the Ordovician carbonate of southern Thailand and

Malaysia {Stait and Surrett, 1982; Stait and Surrett, in pPess; Stait et

aZ.~ in pPess). The oldest nautiloids are unassignable endocerids from

the lower two units on Ko Tarutao. Above this is·Anthoce:ras? which occurs

in the Lower-Middle Arenigian of Australia, N. China and Siberia •. Above this

is HaPdmanocePas chrysanthimum~ associated with conodonts of the P. evae

zone and the youngest nautiloid on Ko Tarutao is a new genus of discosorid

known also from the Middle Arenigian of Central Australia.

The ranges of nautiloids on Langkawi are shown on Fig. 6. Partial

biostratigraphic correlation between the Tarutao sequence and the Langkawi

sequence is suggested by the occurrence of H~anoce:ras in Unit H. This

occurs with ManchuroocePas sp.nov. which is also found at Ron Phibun {Stait

and Surrett, in pPess~ b). The youngest Ordovician nautiloids on Langkawi

constitute an assemblage which includes Chaohuce:ras~ GeoPgina~ A~enocePas

chedifo~e and Wutinoce:ras elements of which are known also from Satun

and Kanchanaburi provinces {Fig. 7). This assemblage is typical of Lower

84

Whiterockian age faunas in North China, Tibet and Australia (Stait and

Surrett, 1982,1983).

The polyplacophoran CheZod9s whitehousei occurs in the lower part of

the Thung Song Limestone on Ko Tarutao (Stait and Burrett,in press, b)

and the stratigraphically long ranging gastropod PeeZerophon oehZerti

is known from the east coast of Tarutao (Jell et a7 ·)
&.~ ~n press .

Work on the conodont faunas is progressing and the few faunules as

Y9t r~co~~f~~ \~tait and Surrett, in pressJ a & b) confirm the corre­

lat ions derived from the nautiloids (Fig. 7).

A major result of our biostratigraphic work is that no Ordovician

fossils younger than Whiterockian have been found on Langkawi or on

pen1~s~\ar Thailand. The Middle-Upper Ordovician trilobite fauna of

Kobayashi and Hamada (1978) from Pulau Langgun comes from the upper part

of unit M. Unfortunately, no diagnostic conodonts are known from this

unit except for the Middle-Upper Ordovician Protopanderodus liripipus.

On present evidence, a considerable stratigraphic gap is indicated above

Unit M of the Lower Setul Limestone and below the Lower Detrital Member

(Fig. 7).

Hopefully, our lithostratigraphic and biostratigraphic work will

now be extended to peninswarThailand and Malaysia.

ECONOMIC SIGNIFICANCE

The lithological units recognised and mapped on Tarutao and Langkawi

vary considerably in their economic potential. For the purposes of cement

manufacture some units are highly suitable whereas others are totally

unsuitable due to a very high Mg content (e.g. Units F & K on Langkawi).

85

Treating the limestone as homogeneous, then , would seriously degrade the

economic potential of this extensive deposit whereas a carefu l selection

of limestone from only the highest grade units could be used as the basis

of a high quality cement.

ACKNOWLEDGEMENTS

We thankS. Bunopas, C.P . Lee , S. Muenl ek, W. lan~~t~~ill and
M. Wade for their help and the A.R .G.S . and the University of Tasman ia
for financial support.

REFERENCES

Bunopas, S., 1982, Palaeogeographic history of western Thailand and
adjacent parts of South East Asia - a plate tectonics
interpretation: Geological Survey Thailand Special
Paper, 5; 1-810.

Bunopasl S., Muenlek, S. and Tansuwan, V.,
Geology of Tarutao Island: Journ.Geol.Soc.Thailand
(in press).

Burton, C.K., 1974,The Satun Group (Nai Tak Formation and Thung Sang
Limestone) of Peninsular Thailand: Sains MaZaysiana
3, 15-34. ~

Epstein, A.G., Epstein, J.B. & Harris, L.D., 1977,
Conodont color alteration - an index to organic
metamorphism: United States Geological Survey
Professional Paper, 995, 1-27.

Igo, H. & Koike, T., 1967, Ordovician and Silurian conodonts from
the Langkawi Islands, Malaya: Geology Palaeontology
of South East Asia ,3, 1-29.

!go, H. & Koike, T. 1968, Ordovician and Silurian conodonts from
the Langkawi Islands, Malaya Part II= Geology Palaeonto­
logy of South East Asia, 4, 1-21.

86

Ha i1 e , N . , 1980 ,

Jell, P., Burrett,

Jones, C.R. 1981,

Palaeomagnetic evidence from the Ordovician and
Sil~rian of N.W. Peninsular Malaysia: Earth Planetary
Saimme'""Fliettel's ,48, 233-236.

C., Stait, B. & Yoche1son, E. {in press)
The Early Ordovician bellerophontid Peelel'ophon oehlel'ti
{Bergeron, 1889) from Argentina, Australia and
Thailand: Alahel'inga.

Geology and mineral resources of Perlis, North Kedah
and the Langkawi Islands: Geologiaal SUl'Vey Malaysia
Memoil',17, 1-257.

Kobayashi, T., 1957, Upper Cambrian fossils from peninsular Thailand:
JoUl'nal Faaulty Saienae Univ.Tokyo, 10, 367-382.

Kobayashi, T., 1958, Some Ordovician fossils from the Thailand-Malayan
borderland: Japanese JoUl'nal Geol.Geogl'aphy, 29,
223-231.

Kobayashi, T., 1959, On some Ordovician fossils from northern Malaya
and her adjacence: JoUl'nal FaauZty Saienae~ ~iv.
Tokyo., 11 , 387-407.

Kobayashi, T.

Koba.yashi, T.

Kobayashi, T.

& Hamada, T., 1964,
On the Middle Ordovician fossils from Satun, the
Malaysian Frontier of Thailand: Geology & Palaeontology
of South East Asia , 1, 269-278.

& Hamada, T., 1970,
A cyclopygid-bearing Ordovician faunule discovered
in Malaya with a note on the Cyclopygidae: Geology and
Palaeontology of South East Asia., -8, 1-18

& Hamada, T., 1978,
Upper Ordovician trilobites from the Langkawi Islands,
Malaysia: Geology and Palaeontology of South East
Asia ~ 19_, 1-28.

Logan, B.W., Read, J.F., Hagen, G.M., Hoffman, P.,1974,
Eva 1 uti on and diagenesis: of Quaternary carbonate
sequences, Shark Bay, Western Australia: Amel'iaan Assoa.
Petl'oleum Geol.Memoil'., 22, 1-358.

Ong, Y.H., 1980~ Investigation of limestone raw material for the Pulau
Langkawi cement project: Geologiaal SUl'Vey Malaysia~
Industl'ial ~neraZ Assessment Repol't, 6/1980, 1-28.

87

Stait, B. & Surrett, C., 1982, .
Wutinoceras (Nautiloidea) from the Setul Limestone

(Ordovician) of Malaysia~ Alaheringa, 6, 193-196.

Stait, B. & Surrett, C.F., 198l,
Biogeog·raphy of Ordovician nautiloids and trilobites

from Australia, Malaysia and Thailand,and their
tectonic implications: Geological Society AustPalia
Abstmcts , 9, 221;..222.

Stait, B. & Surrett, C.F. in press a., .
Lower Ordovician polyplacophoran Chelodes whitehousei
from Tarutao Island, southern Thailand: Alcheringa., 8.

Stait, B. & Surrett, C.F. in press b.,
Ordovician nautiloid faunas of Central and Southern
Thailand: Geol.Mag.

Stait, B., Surrett, C. & Wongwanich, T., 1983,
Ordovician trilobitas from the Tarutao Formation
southern Thailand: N.Jb.Geol.Pala8nt.Mh.~ 1983.

Stait, B., Wyatt, D. & Surrett, C., 1984,
Ordovician nautiloids faunas of Langkawi Islands,
Malaysia and Tarutao Island, Thailand: Alcheringa.

Teraoka, Y., Sawata, H., Yoshida, T. & Pungrassami, T., 1982,
Lower Paleozoic formations of the Tarutao Islands,
Southern Thailand: FTince of Songkhla YniVePsity­
Geological Research Proiect Publication, 6, 1-54.

Yochelson, E.L. & Jones, C.R., 1968,
Teiichispim, a new early Ordovician gastropod genus:
Ynited States Geological SUPVey Professional Paper,
613-B, 1-15.

88

t
• ORDOVICIAN LIIIESTONE

-- t~na•IIA ncufAL 8011Dm1

0 tOO K•
'-------'

r.l

Figure 1. Map showing the location of areas mentioned in the text and
the distribution of Ordovician strata in Thailand and Malaysia.

89

r­
wl>

f'T1

Figure 2. Stratigraphic sections of the Thung Song Fonmation on Ko Tarutao.
The postulated depositional environment, faunal content and
lithologic subdivisions are indicated.

'.

0 4
Km

f

0

Figure 3. Locality map of Pulau Langkawi with the areas studied indicated.

91

i
PULAU

'\}

PULAU LANGKAWI

Figure 4. Geological map of North-east P. Langkawi and P. Langgun. The
letters refer to the units mentioned in the text.

N
en

·--I
=- ·-i . ___.,
= --< --=- ·-
1-- ·-1--

·-....._

~=--:-=-=~­;.:-_-:..- -=-1
:...----=-=
:...-=-=-=-~~
;...=-=..:::-=-~

v

J -__ _,_-.=-:
-------:::::-;

M ::\:/)/~

50
.

Light grey. thinly bedded argillaceous limeston~
with cryptalgal laminations, cross-bedding and
ripples at base. Grades upwards into massively
bedded very light grey stylolitic coarsely
crystalline limestone with black argillaceous
lenses common. Darker grey and pinkish towards
the top.

Light grey coarsely crystalline argillaceous
limestone with possible cryptalgal laminae
towards base. Grades into nodular thinly
bedded limestone alternating with thinly
bedded metasediments in the upper half.

Very dark greenish·grey pyritiferous limestone.
Shallow peritidal limestones in the upper half
include cryptalgallaminates, flat pebble
conglomerates, channel biosparites.

Light greenish grey argillaceous limestone
thinly interbedded with argillaceous bands.
More thinly bedded in the lower half.

Very thinly bedded buff to reddish brown
argillaceous limestone. Wavy dolomitic
cryptalgal lenses in lower part. Laminated
cross bedded calcareous siltstones in the
upper 10m.

Figure 5. Section through the limestone at north-central P. Langkawi
{see Fig. 3). A generallised description of the lithologies
present is given.

93

Manchuroceras sp nov..,_ ______
Hardmanoceras chrysanthimum•

discosorid n. gen. langkawiense••••----••----4•..._-4.~--·
aff. Mesaktoc eras Sll••----~·~·

Chaohuceras? SP·••------e•
manchurocerid genet sp nov••--• .. •

Wutinoceras robustum •• __. •---•

Armenoceras chediforme • • •
Tofangoceras nanpiaoense •

Figure 6. Composite stratigraphic column of the Lower Setul : Limestone at
north-east P. Langkawi and P. Langgun. The letters refer to
the units mentioned in the text, L.D.- Lower Detrital Member,
U.S. - Upper Sebil Limestone. The ranges of the nautiloids is

also indicated.

I

,; .

f
El
' r

Langkawi Tarutao Satun ·Ron Kanchanaburi
Islands lsland Province Phibun Province c:

.!!!
£... •!..!••·········
3~ Vl~o

f-- ~= ::::::::::::
:z 1
s --------
~

~
~
z
<(

~

~
:J:
0
ll: :z
<(

0 "-- - -0

fQ~*·~
:E
3
z
<(-X
L1J
a:l -------
- ? E ;-'";'-.-:--.-...

... -...... -- _._ .. _

--r ~T-:. ..,-.-,

• • . ""1k.

Figure 7. Diagram indicating the biostratigraphic correlations for
Malaysia and 'Thailand. (~for details of the subdivision of
this part of the column see figure 6.

95

