
WORKSHOP ON STRATIGRAPHIC CORRELATION OF
ntAILAND AND MLAYSIA

Haad Yal, Thailand
8-10 Sept-.er, 1983

GEOLOGICAL EVOLUTION OF PENINSULAR MALAYSIA
T.T. Khoo and B.K. Tan
Department of Geology

University of Malaya, Kuala Lumpur

ABSTRACT

Peninsular Malaysia can be divided into 3 longitudinal belts, Western,
Central and Eastern, each of which has its own distinctive characteristics
and geological development. The Western Belt can be subdivided into a
northwest sector and a Kinta-Malacca sector. The northwest sector is under­
lain by clastics, limestones and minor volcanics. The time of the Langkawi
folding phase of Koopmans (1965) is revised from Devonian to mid-Permian
and this phase is not only confined to southeast Langkawi but covers the
whole of Langkawi and Terutao area and extends southeast into mainland Kedah
forming a northwest trending belt called the Patani Metamorphics. There
is some evidence for a Devonian phase of folding and uplift as well but
evidence for it is not strong. The post mid-Permian saw deposition of car­
bonates and clastics in this sector and the whole region was uplifted by
the culminating late Triassic orogenic event which affected the whole of
the peninsula. In the Kinta-Malacca sector, there was deposition of argi­
llaceous and calcareous sediments in the early Palaeozoic followed by more
limestone deposition in the Kinta region but by clastics in the Kuala· Lumpur
area. There is evidence for a post-Silurian event of folding and metamorp­
hism in the Kuala Lumpur area, possibly Devonian. In the Kinta region there
is scant evidence to date this tectonic event. There is no known Mesozoic
sediment in this sector.

The Central Belt is underlain predominantly by Permian-Triassic clastics,
volcanics and limestones. Pre-early Devonian deposition of coarse clastics,
argillaceous sediments chert and other rock types occur in the marginal belt
forming the foothills of the Main Range Granite. Ultramafic bodies were
emplaced in this foothills belt and the who.le belt was regionally metamor­
phosed probably during the Devonian. The Taku Schists and adjacent areas
occupy the northern part of the Central Belt and it exposes mainly schists,
amphibolites and phyllites. The regional metamorphic rocks adjacent to the
Taku Schists include the Triassic. Rocks assemblage inside the Taku Schists
has little similarity to those of the Permian-Triassic outside and it is
possible that they represent pre-Permian rocks. The Taku Schists and adja-

253

cen~ areas suffere~ up~ift, recumbent style folding and regional metamorphism
dur1ng the late Tr1ass1c. In the rest of the Central Belt, this late Triassic
orogenic uplift also terminated marine sedimentation. Continental deposition
began soon after and continued up to the early Cretaceous. During the late
Cretaceous, the continental deposits were uplifted and gently folded.

The Eastern ~elt is largely underlain by Carboniferous and Permian clas­
tics and volcanics. A phase of regional metamorphism, folding and uplift
probably occurred.in the late Palaeozoic (Permian?) followed by deposition
of an older series of continental deposits such as the Murau and Redang cong­
lomerates. The pan-peninsula late Triassic orogenic event uplifted the
Eastern Belt. This was followed by deposition of a younger series of con­
tinental deposits which are only gently dipping and probably they were up­
lifted in the late Cretaceous.

Significant plutonic acid magmatism occurred during the early Permian,
late Permian/early Triassic and the late Triassic in the Western Belt, late
Triassic and late Cretaceous in the Central Belt and late Permian/early
Triassic and late Triassic in the Eastern Belt. Volcanism occurred in all 3
belts. In the northwest sector of the Western Belt, acid volcanism occurred
during the late Cambrian and Ordovician. In the Central Belt significant
acid to andesitic volcanism occurred in the Permian and Triassic. In the
Eastern Belt Carboniferous-Permian acid volcanism was widespread. After the
cratonization of the peninsula, volcanic activities continued to be manifested
in the late Mesozoic, early Tertiar,y and Pleistocene in the Central and Eastern
Belts. The later volcanic activities tend to be basic.

Various models have been proposed to explain the 3 fold division of the
peninsula and their geological features. Models involving both eastward
and westward subduction at the foot of the Main Range and collision have
been suggested. An aborted rift model interpreting the Central Belt to be
an aborted graben has also been proposed. The suggestion that the Foothills
Formation roc~s include ophiolites and tectonic melange has yet to be substan­
tiated by field evidence. The margins of the belts are not sharp or easily
delineated. Various interpretations have been suggested for the boundaries
of the three belts. Sedimentological and structural characteristics of the
rocks adjacent to the margins of the belts can be best explained by vertical
movement along northsouth striking faults. The tectonic reconstruction of
the peninsula has been and will continue to be a subject for speculation.
Many of the tectonic. schemes proposed depend on a great deal of assumptions
and some of the desirable features required by these schemes appear to be
lacking or possibly yet to be uncovered. The geological evolution of the
pen.insula needs to be considered together with the adjacent regions including
onshore and offshore Thailand and Indonesia and advances in the geology of
these regions can contribute to a better understanding of Peninsular Malaysian
geology.

254

Si.nce the 1970s there has been a rapid increase in the geological know­
ledge of Peninsular Malaysia both onshore and offshore. This increase has
been made possible by the expansion of activities of the Geological Survey,
local universities and the petroleum and mining industries. During this
period there has also been much progress in the advancement of geological
knowledge of the Southeast Asian region and the science of geology itself
has witnessed much development and growth in knowledge and theories.
Under these favourable conditions it would appear· that efforts to reconst­
ruct the geological evolution of Peninsular Malaysia would have been made
easier. However, the opposite is nearer to the truth. More knowledge has
put restraints on many tempting generalizations which one would have boldly
made and in fact more knowledge has often begged for even more knowledge.
Under these circumstances, this paper will give an account of the essen­
tial features of the Peninsular Malaysian geology and followed by dis­
cussions on the geological evolution (mainly tectonic) including those
proposals made by various authors earlier.

DIVISION OF THE PENINSULAR MALAYSIA

One of the most significant developments in Peninsular Malaysian geology
in recent years has been the general acceptance of the division of the penin­
sula into 3 belts each with its distinctive geologic history and evolution.
This 3 fold division is not a recent observation. Based on mineralization,
Scrivener (1928) proposed a division of the peninsula into a central gold
belt in between tin belts to the east and west. This division has evolved
into the present Central, Eastern and Western Belts respectively (Fig. 1).

As these 3 belts have contrasting geology, the marginal areas between
the belts have naturally received much interest and attention. The under­
standing of the nature of the marginal areas is crucial to the understanding '
of the nature of these three belts. However, the demarcation of the boun­
daries is still problematical and a few proposals have been made. They are
shown in Fig. 2. It can be seen that proposals taking the eastern foothills
of the Main Range Granite to be the boundary between the Central and Wes­
tern Belts and the boundary between the Central and Eastern Belts to be the
western foothills of the elongate granitic plutons of Trengganu, Pahang and
Johore will result in a narrowed Central Belt in the north. The southern
part of the Central Belt is either wide or narrow depending on whether the
Central/Western Belts boundary is extended to the southern tip of the penin­
sula or into the Straits of Malacca at northwest Johore.

The boundary of the Central/Western Belts has also been drawn joining
occurrences of serpentinite bodies in the rock formations (the so-called
Foothills Formation, Bentong Group, etc) forming the eastern foothills of
the Main Range Granite. This line is called the Bentong-Raub line by
Hutchison (1975, ·~977). Extensions of this line north and south are spe­
culative as serpentinite bodies have not been reported iri those areas. In
another interpretation Tan (198la) found that the serpentinite occurrences
in Peninsular Malaysia define two linear zones, one on the eastern side and
one on the western side of the Central Belt (Fig. 3). It should be noted
that in this later interpretation the zones cut across granite and coin-

255

cide with occurrences of large approximately north-south trending fault
zones.

From the above, it is clear that at the present state of knowledge, there
is no clear agreement on how the three belts should be demarcated although
the three belts are apparent. However, the importance of the marginal areas
of these three belts are undiminished.

Besides the 3 main longitudinal divisions mentioned above, a few authors
also recognized other divisions. Hutchison (1977) recognized a Western Stable
Shelf comprising areas on the far northwest of the peninsula (Langkawi and
part of Penang). Tjia (1978) divided the peninsula into various structural
domains based on structural trends. Recent studies indicate that the geo­
logy of northwestern peninsula comprising the State of Kedah, Perlis and
possibly including north Perak has distin~tive differences from the rest
of the Western Belt. These differences will be pointed out in the discu­
ssion on the characteristics of each of the belts to be given below.

CHARACTERISTICS OF THE BELTS

STRATIGRAPHY

Western Belt
The whole tract of the Western Belt .from the Kinta Valley southwards

to Malacca is underlain predominantly by Palaeozoic rocks. In the Kinta
Valley, relatively thick limestones predominate and they range from Silu­
rian to Permian. The stratigraphic record from Kampar does not indicate
any break in deposition from Devonian to Permian (Suntharalingam, 1968).
In the Kuala Lumpur area relatively thick limestone of Silurian age occurs
and it is overlain by a mudstone-sandstone sequence of unproven age but
popularly believed to be Upper Palaeozoic. The sequence, the Kenny Hill
Formation is widespread in Selangor and may even be present in Malacca.
Else}'lhere in this tract, schists, phyllites, quartzites, some volcanics and
rare limestones occur. One of the limestone lenses in schists in the Tan­
jung Malim area has yielded Ordovician fossils (Kobayashi and others, 1979).

The part of the Western Belt in northwest Malaya comprising of Kedah,
P~rlis and north Perak on the whole has a rather different stratigraphic
history compared to the area mentioned above. In the Langkawi-Perlis area,
the Lower Palaeozoic is represented by Upper Cambrian arenaceous Machinchang
Formation succeeded conformably in the Ordovician-Silurian by the Setul
Formation which is largely limestone with detrital bands. In Pulau Langgun
the top of the Setul Formation is a detrital band of Lower Devonian age which
is made up·of layers of poorly fossi.liferous detrital rocks. Fossiliferous
red mudstone of Upper Devonian - Lower Carboniferous age overlies unfossi­
liferous bands. It is uncertain whether an unconformity exists immediately
below the red mudstone. This red mudstone has been taken to be the base
of the succeeding Singa Formation which is made up of mudstone, sandstone
(some calcareous) and occasional rather thin horizons of pebbly mudstones.
The pebbles a.nd rare boulders have been interpreted to be glacial drop-

256

stones by some and as slump deposits by others. The Singa Formation is
believed to be largely Carboniferous as it is succeeded by the fossili­
ferous Permian limestone formation called the Chuping. In much of Perlis
and north Kedah, clastic rocks unlike the Singa Formation occur above the
Setul Formation and these rocks called the Kubang Pasu Formation have been
found to range from Upper Devonian to Lower Permian. The Kubang Pasu For­
mation is overlain conformably by the Chuping limestone.

In the rest of mainland Kedah the stratigraphy is again different. The
oldest strata are those of the Jerai Formation which is believed to be com­
parable to the Machinchang Formation. It is made up of a lower· schist series
and an upper arenaceous series. This is succeeded by argillaceous rocks
classified as Sungai Patani Formation by Bradford (1972). In Pulau Bidan,
off Gunung Jerai, thin fossiliferous limestone of possible Ordovician-Silu­
rian age occurs. The Setul Formation clearly disappeared towards the south
and east. The Sungai Patani Formation was later classified as Mahang For­
mation which is exposed further southeast. The Mahang Formation is made
up of black mudstone of Silurian toproba~e Lower Devonian age.

In the eastern part of Kedah and north Perak, Lower Palaeozoic rocks
of limestones and metasediments occur. In north Perak, volcanics, and
quartzites also occur.

Over much of north Kedah, south Kedah and the Semanggol area of north
Perak, marine Triassic arenaceous and argillaceous rocks with chert bands
occur. These rocks have turbidite characteristics. In the Muda Dam area
of eastern Kedah, this sequence called the Semanggol Formation underlies a
sequence of probable post-Triassic redbeds unconformably. The contacts
between the Semanggol and older formations are interpreted to be faults.
In addition isolated occurrences of Triassic limestones are also known in
north Kedah.

The Tertiary rocks in the whole of the Western Belt are represented by
small basinal rocks of shale and other clastics with coal bands.

Central Belt
Unlike the Western Belt which is largely underlain by Palaeozoic rocks,

the Central Belt is largely underlain by rocks of the Mesozoic and Permian.
The oldest rocks in the Central Belt are those bordering the eastern flank
of the Main Range Granite. The rocks here have been variously called e.g.
Foothills Formation, Bentong Group, etc. They consist of schists, amphi­
bolites, conglomerates and other clastics and small bodies of serpentinite
associated with the schists. Rocks at the top of this group of rocks have
yielded Devonian and Silurian graptolites. Elsewhere some Carboniferous
rocks are exposed in Kuala Lipis and the Taku Schists may include metam­
morphosed Carboniferous or older rocks. Marine Permian and Triassic rocks
cover the greater part of the Belt. They are represented by shale, mudstone,
fine sandstone, limestone and volcanics. There is no evidence that these
~cks are not conformable. In the late Triassic, the marine rocks gave
way to deposition of continental deposits of the Tekai Group ranging from
Jurassic - Cretaceous.

257

Minor continental basinal deposits of clastics with coal horizons occur
similar to the Western Belt.

Eastern Belt
The older sediments in the Eastern Belt are essentially Carboniferous

and Permian clastics, limestone and volcanics. low grade schists also occur.
There is lack of evidence for Triassic sediments occurring. Unconformable
on the older Carbonifeorus and Permian sediments are continental deposits
of Jurassic - Cretaceous age such as the Gagau Group.

MAGMATISM

Western Belt
There is little evidence of extrusive magmatism in the part of the Wes­

tern Belt from the Kinta Valley south to Malacca except for the minor occu­
rrences of volcanics among the rocks bordering the Main Range Granite. In
the north-western sector, however, tuffaceous rocks are known as interbeds
in the Machinchang Formation and in the Lower Palaeozoic rocks of north
Perak, volcanics are common. These volcanics are acidic.

The oldest intrusive rocks are probably represented by high level quartz­
porphyry bodies in the Jerai Formation and in the nearby island of Pulau
Bunting. It is possible that these are the unextruded equivalents of the
tuffaceous rocks in the Upper Cambrian Machinchang Formation.

The main intrusive body in the belt is the Main Range Granite and the
very many granitic plutons elsewhere in the Belt. From Rb:Sr and K:Ar geo­
chronological studies, Bignell and Snelling (1977a) suggest the occurrence
of various granitic intrusion episodes - probable Devonian, Upper Carboni­
ferous (now this 280 Ma event is revised to early Permian), Upper Permian/
Lower Triassic and Upper Triassic. The interpretation of these ages are
being questioned by many workers and one of the reasons is that individual
granite plutons have not been mapped. Bignell and Snelling (1977a) found
that the granites have high initial 87Sr: 86Sr ratios ranging from 0.710-
0.717. The high ratio is interpreted to be due to high differentiation.
The granites of the Main Range are often, but not always, characterized
by the occurrence of large potash feldspars (maximum microcline). Th~
are largely biotite granite and adamellite without hornblende although
some hornblende may be present due to contamination (Santokh Singh and
Yong, 1982).

Compared to the acid magmatism, mafic and ultramafic activities are
scarce. Small maf1'c bodies are found·in Kedah cutting the Jerai sandstone
and Carboniferous sediments. In Malacca, serpentinite has been discovered
(Khoo, 1978; Tan, 1982) and recent mapping and geophysical studies indicate
a sizable body including possibly .gabbroic rocks occurring around the Teluk
Mas area. Serpentinite is also reporte~ in north Perak by Jones (1970).

258

Central Belt
In contrast to the Western Belt, volcanism is very significant in the

Central Belt. Volcanic rocks from acidic to andesitic compositions are
common among the Permian and Triassic marine sediments. Some volcanics
are also known in the rocks of the Foothills Formation. During the early
Tertia·ry, an epi.sode of mafic magmatism gave rise to basaltic flows in
Segamat.

Intrusives of mafic and ultramafic are more abundant in the Central
Belt than in the Western Belt. Serpentinite bodies of various sizes, but
generally not extensive, are found in the metamorphics of the Foothills For­
mation in Raub, Bentong and Bahau areas. The serpentinites are believed
to be derived from ultramafic.rocks such as pyroxenites. Besides the occu­
rrences mentioned, metamorphosed pyroxenites occur in the western foothills
of Gunung Benom together with mafic plutonic rocks such as gabbro and also
syenites. On the eastern flanks of the Central Belt serpentinite occurren­
ces are also·known.

Of particular interest in the Central Belt is the occurrence of a north­
south trending belt of granitic intrusives with minor syenitic bodies ex-
tending from the Thai border all the way south towards Johore. This belt ·
occurs close to the western side of the Central Belt. The granites are I
biotite-bearing and intrudes Triassic sediments. Bignell and Snelling (1977a)
gave an Upper Triassic age for the Benom granite which is in accord with the
geology. Younger granites are also known in this belt with the Gunung Ledang
granite dated to be Upper Cretaceous (Yap, 1981) and Upper Cretaceous ages
have also been obtained from Kelantan (Bignell and Snelling, 1977a). The
Benom granite was found to have an ~Sr: 86Sr initial ratio of 0.708, only
slightly lower than the Main Range Granites.

Eastern Belt
Similar to the Central Belt, volcanism is very significant in the Eastern

Belt especially of the acid type. The volcanics range from Carboniferous to
Permian. In some places, the volcanics are continental ignimbritic. After
cratonization, volcanism was still active and continental deposits of the
Gagau Group have volcanic interbeds. Volcanic activities reappeared again
in the Pleis.tocene with extrusion of various types of basaltic rocks in the
Kuantan area.

Mafic intrusives of pre-granite ages occur in several places such as
Linden Hill .in Johore, Pulau Tioman and in Bukit Kemuning, Trengganu. The
bodies are gabbroic and accompanied by more intermediate types such as dio­
rite. Rocks of the Eastern Belt are commonly intruded by doleritic sheets
of various ages e.g. Jurassic and Cretaceous (Bignell and Snelling, 1977b).
Some of them are synplutonic with their granite hosts.

Granites are abundant in the Eastern Belt and form elongated north-south
bodies. They are commonly biotite granite but occasionally hornblende­
bearing. These granites are different from the Main Range Granite in the
absence of large potash feldspar crystals. The potash feldspars in the

259

Eastern Belt granites are usually intermediate microcline. According to
Bignell and Snelling (1977a), the granites have concordant K:Ar and Rb:Sr
ages and they fall into 2 main groups - late Permian/early Triassic and
late Triassic. The Eastern Belt granites have lower initial 87Sr: 85 Sr ratio
averaging 0. 708 compared 1D the 0.710 - 0717 ratio of the Main Range Granite.

METAMORPHISM

Western Belt
In the tract of the Western Belt from Kinta Valley to Malacca, the rocks

bordering the Main Range Granite have been metamorphosed to schists, quart­
zites, phyllites and metavolcanics of low grade. The limestones in the
Kinta Valley and Kuala Lumpur areas have ~lso been largely recrystallized
to marble. In some places it is clear that the marble has been contact
metamorphosed by adjacent granites but the extent of the effects of regio­
nal metamorphism on the limestones is uncertain. It is also uncertain when
the schists and phyllites bordering the Main Range were metamorphosed. A
Devonian or younger event is possible.

In northwest Peninsular Malaysia, the rocks of north Perak and Baling
have similarly been metamorphosed to low grades (Jones, 1970; Burton, 1970).
The Mahang Formation in the type area of Dublin Estate, however, has not
been metamorphosed. But further northwest, the northwest trending terrain
of the Patani Metamorphics (Khoo, 1980 and 198la) extend up to Langkawi and
Terutau (Fig. 4). The Patani Metamorphics consist of low grade phyllites
and slates with one or more cleavages at low angle to bedding. Higher
grade types of Patani Metamorphics may contain chloritoid and pyrophyllite.
Adjacent to granitic intrusives contact metamorphic effects elevate them to
biotite schists and even sillimanite-bearing rocks. The youngest rocks affec­
ted are rocks of the Singa Formation and its effects are not detected in the
overlying Chuping limestone. The metamorphism probably ended in mid-Permian.

Central Belt
The rocks of the Central Belt bordering the Main Range Granite are also

metamorphics such as pelitic schists phyllites and amphibole schist. The
largest tract of regional metamorphic rocks in the Central Belt is the Taku
Schists in north Kelantan. The terrain is even much larger if the low
grade phyllites bordering the Taku Schists are included. As defined by
MacDonald (1967) the Taku Schists border is actually of the biotite grade
or higher. The Taku Schists including the enveloping rocks show a succe­
ssion from chlorite to biotite and garnet zones and this can be mapped in
the Manek Urai area (Lim and Khoo, 1976). Higher grade kyanite and silli­
manite rocks also occur. The type of metamorphism is the Barrovian type.
Late intrusives contact metamorphosed the rocks in places giving rise to
andalusite (MacDonald, 1967).

It is interpreted that rocks of the Triassic are also metamorphosed in
the enlarged Taku Schists. As the rock assemblage is predominantly pelitic
schists with subordinate amphibolites, which is dissimilar to the adjacent
Central Belt rocks of limestone, clastics and acid volcanics, it is in-

260

terpreted that the exposed Taku Schists rocks are older. than Permian. K:Ar
ages of rocks from the Taku Schists indicate that metamo~phism ended by the
late Triassic.

Elsewhere in the Central Belt, low grade metamorphics of slates and
phyllites are often encountered. Sometimes even higher grade rocks such
as amphibolites are e~osed. It is uncertain how these rocks occur and it
is possible that they could be upfaulted. Exposures are too scarce to be
definite. In general, throughout the Central Belt low grade metamorphics
are not uncommon.

Eastern Belt
The Carbonferous-Permian rocks of the Eastern Belt are occasionally low

grade metamorphics. In Trengganu slate and argillites are common but in
Johore the grade may be higher and phyllites and schists occur.

STRUCTURES

The structures of all the 3 belts are in general complex and their in­
terpretations are made more difficult by lack of exposures. Major fault
structures are not easily detected in the field and aerial and satellite
photographs have aided the discovery immeasurably.

Western Belt
In the rocks bordering the Main Range from Kinta Valley to Malacca, the

low grade metamorphics show many complex fold structures which a~e not easily
interpreted. At least 2 phases of deformation can be deduced in some ins­
tances. The limestones in the Kinta Valley also show complex folding espe­
cially in the thinner bedded sequences. In the Kuala Lumpur area, the thickly
bedded limestones usually do not display complex fold features.but the over­
lying clastic sequence developed cleavages and show tight folding including
recumbent fold style.

Major faulting is interpreted to bound the north Kinta Valley (Gobbett,
1971}. In the Kuala Lumpur area, the most prominent fault is the Kuala
Lumpur - Kota Tinggi fault zone which is interpreted to be a wrench fault
(Stauffer, 1968}. It trends northwest cutting across the Main Range Granite
and extends across north Kuala Lumpur towards the Straits of Malacca. A .
prominent quartz reef has been emplaced into parts of this fault zone.

In the northwestern sector of the peninsula the relation between folding
and metamorphism is clearer. In the Langkawi area, it was shown by Koopmans
(1965} that the southeast part of the area has suffered two phases of defor­
mation - an early phase of recumbent folding with development of flat-lying
cleavages and a later phase of open folding. Recent studies ~ave shown
that this observation is not confined to the southeast of Langkawi but
throughout Langkawi and Teratau. The folding and associated cleavages
are present in all the layered rocks except the Chuping limestone and is
characteristic of all the metamorphic rocks in the Patani Metamorphics
terrain. In the Singa Formation recumbent folds can be seen with associa-

261

ted flat-lying cleavages e.g. Teluk Air Kaca, Pulau Singa. The Setul lime­
stone also show recumbent folding and detrital bands in it are strongly
cleaved and become phyllitic or schistose on coarsening due to contact
metamorphism by late granites.

Faulting in Langkawi and Eastern Kedah is supposedly better known. In
Langkawi, recent studies have questioned the interpretation of the exis­
tence of the Kisap thrust (Tan, 1981b). It is possible that high angle re­
verse faulting may be present in Langkawi e.g. at southern end of Pulau
Dayang Bunting. Several faults in Langkawi are conjectural and do not
stand critical examination •. In eastern Kedah, the Bok Bak Fault system
is an important structural element. In addition to wrenching i~ has pro­
minent vertical movements. The fault system is post-granite and recent
studies indicate that the Bok Bak is part of a larger system of northwest
trending faults (Raj, 1982). Pre-dating the Bok Bak wrench system are
probable normal block faultings which forp1 the contacts between the Semanggol
and Mahang Formations.

Central Belt
The marginal areas of the Central Belt undoubtedly had been subjected

to major north-south trending faulting (Fig. 5). From satellite and air
photographs several large north-south trending faults have been interpreted
at the western marginal areas. The contributions of these major faults
to the tectonic development of the peninsula will be discussed later in
the paper. Some of the faults extend into peninsular Thailand. Tjia (1972)
has also reported the presence of a major north-south trending Karak-Kelau
fa~lt in the western marginal area.

The north-northwest trending Lepa~ fault zone near the eastern margins
of the Belts is an important structural feature. Further nerth is the
Lebi~ fault zone wHch follows the Lebir valley. Even though the evidence
used to establish the Lebir fault has not been entirely satisfactory,
nevertheless the zone could well be an older structure probably developed
in the pre-late Triassic with later rejuvenating movements.

The pre-continental rocks in the Central Belt have undoubtedly been
folded but the deformation histo~ has yet to be studied in detail. It has
often been suggested e.g. Gobbett (1973) that the rocks have been isoclinally
folded based solely on the field observation of a thick and possibly re­
peated sequence of rocks dipping in a particular direction. In general,
the regional strike of the rocks is north-south with moderate to steep dips
either towards east or west. The regional strike of strata may be distorted
around late high level plutons such as the Ranjut syenite in west Pahang.

The Taku Schists appear to have undergone a phase of recumbent folding
coeval with metamorphism and another phase of open folding after the complex
has been metamorphosed. The late folding resulted in the complex forming
a plunging antiformal structure with a north-south fold axis. This phase
of late folding may be coeval with the folding of the Tekai Group.

The Tekai Group.has been folded into open broad folds with limbs dipping
gently. The fold axes are north-south similar to the Taku Schists antiform.

262

The folding could well be during the late Cretaceous considering the age of
the sediments and the undefonried nature of the Segamat basalt ·which i"s
early Tertiary.

Eastern Belt
Folding of rocks in the Eastern Belt is complex. The Carboniferous­

Permian rocks in Pahang and Trengganu are generally strongly folded and
this is complicated by common occurrence of slumping and soft-se·diment
deformation (Yap and Tan, 1980}. The metasediments in Mersing area have
been noted to show refolding.

Structurally there appears to be 2 groups of continental deposits in
the Eastern Belt. There is an older group which is generally steeply dip­
ping such as the Murau conglomerate in Mersing and the conglomerates in
Pulau Redang. The pebbles in the conglomerate in the latter locality in
particular show deformation with development of •ball-and-socket• structu­
res. The Redang conglomerates are interbedded with black slates contai­
ning Pecopteris probably indicating an Upper Palaeozoic age. The Murau
conglomerate 1s likely to be coeval with ignimbritic volcanics of ~~rsing
and Tioman and is likely to be Upper Palaeozoic as well. On the other
hand, the younger group of continental deposits is represented by the
Gagau Group, Tebak Formation and others which are generally rather flat­
lying. This younger group is Jurassic-Cretaceous and coeval with the Tekai
Group of the Central Belt. The difference in fold style of the Jurassic­
Cretaceous sediment of the Eastern and Central Belts is probably due to
the relative stability of the Eastern Belt basement compared to the more
mobile Central Belt during the late Cretaceous.

Faulting is common as in the other two belts. In the north Johore­
south Pahang area, a series of northwest trending faults occurs. These
faults have been speculated to be the continuation of the Kuala Lumpur -
Kota Tinggi fault zone. The development offshore of the Malay and Penyu
Basins which are fault bounded is likely to have profound effects on the
mainland. For example the extrapolation of the northe-ll'n bounding fault
of the Penyu Basin, comes ashore at the area of the Kuantan Basalt (Fig 6)
and it is possible that the deep fault could have resulted in the outpouring
of abundant basalt in the area. There is also a possibility that the
extens1ve evidence of Holocene higher sea-levels may be due to the tectonic
uplift of the eastern margins of the Eastern Belt due to offshore basins
development. A raised coral reef in Pulau Tioman could well have been up­
lifted about 8 m if it is taken that the reef developed under 5-6 m of crys­
tal clear water the depth at which much reefs can be found in the sea around
Tioman today (Khoo, 1977). A significant stranding level such as this will
favour tectonism.

GEOLOGICAL DEVELOPMENT OF THE BELTS

In this section the geological development and history of the belts will
be briefly given and discussed. In this account each belt will be consi­
dered without any relation to the other belts. Although it would be desi-

263

rable to relate how the development in each belt affects adjacent belts
here it will only be attempted when possible.

Western Belt

(a) Kinta Valley-Malacca
In the Kinta Valley and areas south of it, relatively little is known

as regards its geological evolution notwithstanding it being one of the
largest mineralized areas in the peninsula. The basement for this region is
not known or exposed. The oldest known sediments to be deposited appears to be
carbonaceous argillaceous rocks of the Ordovician which may later be meta­
morphosed to black schists. Other clastics interbeds could well be of
similar age. The Silurian to Permian saw deposition or relatively thick
limestones in the Kinta. In the Kuala· Lumpur area the Silurian is caltareous.
These calcareous sediments are evidently shelf-type and coralline types in
Kampar and Kuala Lumpur may well be reefal. The fauna suggest warm water
environments from the Silurian to Permian in the Kinta Valley and probably
the rest of this tract of the Western Belt as well.

Evidence from studies of limestones in Kampar does not suggest any break
in deposition from early Devonian to mid-Permian according to Suntharalingam
(1968) and this view is currently accepted. However, in the Kuala Lumpur
area, there is a possibility of a depositional break due to uplift and ero­
sion during the Palaeozoic. The clastic Kenny Hill formation overlying the
Upper Silurian Kuala Lumpur limestone has been observed to be unconformable by
Yeap (1970) and studies of drill core sections passing from the Kenny Hill
into the limestone by Dr. J.K. Raj (per. com.) have resulted in the same
conclusion. Furthermore, the Kuala Lumpur limestone and its underlying meta­
sediments appear to be much more metamorphosed than the Kenny Hill which has
developed only weak cleavages. It is difficult to comment on the time of
uplift of the Kuala Lumpur limestone as the age of the Kenny Hill has not
been ascertained. However, the uplift is clearly post-Silurian, perhaps
in the late Palaeozoic. This post-Silu·rian event also marked the termi­
nation of regional metamorphism and its accompanying deformation phases.

From the above, it may be further speculated that during the early Palaeo­
zoic ultramafics and mafic rocks were emplaced in Malacca and these were re­
gionally metamorphosed to meta-gabbro, amphibolite and serpentinite during
the post-Silurian event.

No Triassic sediments are known in the tract of the Western Belt from
the Kinta Valley southwards. An interpretation for this absence of Triassic
rocks could be that this sector has been uplifted area during the Triassic.
The uplift probably preceded by deformation could have been initiated in
the late Permian as the youngest known sediment is mid-Permian. Another
interpretation would be that all the Triassic sediment present had been
eroded away and the area was uplifted after the Triassic.

The timing and effects of granitic intrusions pose further problems and
presents interesting areas for researc~. The ages of granites proposed by
Bignell and Snelling (1977a) have a few coincidences.

264

a. The post-Silurian uplift and end of metamorphism and possible
Devonian and Lower Permian granites.

b. Probable end of marine carbonate sedimentation in the mid-Permian
followed by uplift and the possible Upper Permian/Lower Triassic
granites.

c. Probable sedimentation through the Triassic followed by post­
Triassic uplift and the Upper Triassic granites.

These coincidences may well have some significance but more data is required
to appreciate the significance, if any.

The question of when the uplift of the Main Range Granite took place is
another vexing question in need of urgent answers. Assuming that most of
the granites have been emplaced during the late Triassic and this is follo­
wed by uplift, then one may ask where 1he products of erosion are to be
found. The lack of Jurassic-Cretaceous and Tertiary sediments in the Kinta
Valley-Malacca tract is conspicuous. The sediments could have been depo­
sited further off, such as in Sumatra, but we do not have good evidence
for this suggestion. Much of the Quaternary alluvium in the Kinta and
Selangor Tin Fields evidently have been derived from granitic terrains and
their covers. Are the alluvial deposits the result of the earliest strip­
ping of the granites? If so, we may have to work on a more recent date for
the uplift of the granites such as the Tertiary!

(b) Langkawi-Perlis
As pointed out earlier, the northwest sector of the peninsula has a

different evolution compared to the other part of the Western Belt. In the
Langkawi-Perlis area, Upper Cambrian deltaic-shallow marine arenaceous depo­
sits of the Machinchang Formation are followed by thick Ordovician-Silurian
Setul limestone. This shows a deepening of the basin of deposition. The
basement or source of the arenaceous deposits is nowhere exposed. As a
result, speculations are rife regarding the possible sources and a westerly
sounoe is often sought - India, Africa and Gondwanaland have been suggested
at one time or another. One of the reasons w~ such suggestions have been
made is obviously the occurrence of the arenaceous deposits to the far west
of Langkawi. However, this interpretation would not explain the occurren­
ce of the Jerai Formation on the mainland and the Papulut quartzite further
east in north Perak. All these deposits are coeval and it would be in­
conceivable for the deltaic-shallow marine facies to be so extensive from
the supposed shoreline just to the west of the Machinchang. The localtion
of the source of these Cambrian sediments is therefore still uncertain.

The top of the Setul Formation is clastic and in the section on stra­
tigraphy given earlier it was pointed out that it is still uncertain
whether there is a Devonian unconformity in the Langkawi or not. Yancey
(1975) claimed that there is a complete Devonian and therefore there is
no Devonian folding or Langkawi folding phase as proposed by Koopmans (1965).
However, Yancey has not proven conclusively the presence of a complete
Devonian, and Middle Devonian strata especially have not been proven to

265

be present. It is doubtful whether in this instance palaeontology can be
used to prove or disprove the presence of an unconformity which may take
only a relatively short time to develop.

The recent studies of structure and regional metamorphism in the Langkawi
area indicate that the Langkawi folding phase and metamorphism occurred du­
ring post-Singa but pre-Chuping times. It is interpreted that folding and
termination of metamorphism occurred probably at about the mid-Permian after
which the Chuping Formation was deposited. A later phase of folding which
could be in the Mesozoic caused the formation of open folds which Koopmans
(1965) described. The possibility of the Permian event may well be suppor­
ted by K:Ar dating of a granitic boulder found in the Singa Formation by
Stauffer and Snelling (1977). A whole rock and two mineral ages were
determined. The whole rock age is 264 ± 4 Ma while the mineral ages gave
575 t 10 Ma and 1029 ± 15 Ma. Stauffer and Snelling (1977) attributed the
younger age to argon loss as evidently it must be for the age is younger
than the enclosing Singa Formation. Here it is interpreted that the argon
loss is due to regional metamorphism which affected the Singa and the age
of 264 Ma (about mid-Permian) dates cooling, uplift and termination of meta­
morphism.

The Singa Formation overlying the Devonian strata has been intepreted
to be a deeper water deposit compared to the Devonian and other rocks on
account of the occurrence of slump structures and sedimentology. Many of
the so-called slump structures on closer examination are found to be re­
cumbent folds with accompanying low angle cleavages e.g. at Teluk Air Kaca,
Pulau Singa and Pulau Tepor. It is uncertain whether the other so-called
slump structures are tectonic folds or not. There is also a suggestion that
the boulders and pebbles in some horizons in the Singa are glacial drop­
stones (Stauffer and Mantajit, 1981). This glacial origin was considered
and rejected by Ahmad (1973). Interpretations of paleomagnetic results by
McElhinny and others (1974) indicate that Peninsular Malaysia was in low
latitudes during the late Palaeozoic. On the other hand, Haile (1980)
found that the Ordovician-Silurian Setul was deposited in a palaeolatitude
of 430, north or south, which turned out to be surprising as one would expect
the limestones rich in shelly and conodont fauna to be deposited in lower
latitudes. This problem of thick limestone deposited in high latitudes
could be resolved if the palaeomagnetic results can be influenced by regionally
metamorphism during the Permian. Specimens from Pulau Langgun have·yielded
black conodonts, which indicate metamorphism (Abdul Halim 1982). If we
speculatively accept the 430 latitude to be developed due to the Permian
metamorphism and reflects the Permian pole position this would support the
possibility of the pebbles in the Singa rocks to be glacial dropstones.
More and better palaeomagnetic data appear to be necessa~ to resolve this
problem. A cold water environment for the Singa Formation, if true, will
seed several interesting problems. For example the lateral equivalent of
it in the mainland, the Kubang Pasu Formation appears to be deposited in
warm water with shelly limestone beds.

It is possible that the deposition of the Chuping marked the return of
tectonic stability after the Permian •disturbance• and the subsequent up­
lift resulted in the formation of a widespread shallow sea from Langkawi to

266

Perlis. This situation continued up to the Triassic with the deposition of
Kodiang limestone.

In the late Triassic, the older rocks were intruded by granites in
Langkawi and Perlis. In the Langkawi island, rocks adjacent to the Raya
granite were contact metamorphosed with well developed aureoles. The roof
of a deeper ~l.ongate granitic body called the Tuba granite is exposed in
the southeast islands and mainland of Langkawi. This granite, which is likely
to be contiguous to the Raya granite, also developed an extensive contact
metamorphic aureole. The so-called Kisap thrust fault is shown to be cutting
rocks of the Chuping but is invaded by the Tuba granite (Jones, 1966). As
pointed out earlier this thrust fault has been doubted (Tan, 198lb) and con­
sidering the geological situation, the fault is most probably a high angle
reverse fault developed over elongate granitic plutons.

(c) Mainland Kedah
Compared to the Langkawi and Perlis area, the geology of this region

is not so well known. The oldest stratigraphic succession in mainland Kedah
bears many similarities to that found in Langkawi. The earliest sedimen­
tation was shallow water to deltaic type probably in the late Cambrian
and represented by the Jerai quartzite in the Gunung Jerai area. This was
followed by finer clastics with minor limestones in the Ordovician and
Mahang-type black argillaceous rocks in the Silurian to Devonian in some
parts of the Gunung Jerai area. The later early Palaeozoic sediments gene­
rally were deposited in a deeper environment compared to the Cambrian sedi­
ments suggesting a deepening of the basin. In the Mahang area, the same
inferrence can made. Lee and othersD (1983) found that low density rocks
underlie the Mahang mudstone at the Dublin Ridge area. If the contact
between the Mahanq mudstones and the adjacent Semanggol arenaceous rocks
is a normal fault as interpreted by Khoo (198lb) and not a low angle
thrust as interpreted by Courtier (1974), then the low density rocks under­
lying the Mahang could be older quartzite similar to the Jerai Formation.
This interpretation is in conformity with the geological development of the
adjacent area. The succeeding poorly defined Upper Palaeozoic formations
of Kubang Pasu and Pokok Sena occupy most of Central Kedah. The contact
relation betw~en the Upper Palaeozoic and older rocks is uncertain. How­
ever, Carboniferous rocks of Bukit Besar, interpreted to be metamorphosed
redbeds may indicate a Devonian uplift. Based on other evidence, Burton
(1967) believes that the Upper Palaeozoic is unconformable on the Mahang
with the base at mid-Devonian. This would be in conformity with the suppo­
sed Devonian break in Langkawi.

Within the Upper Palaeozoic, it has yet to be shown that a complete
succession is present in the Carboniferous. Lower and Upper Carboniferous
marine fossils are known but mid-Carboniferous fossils have yet to be dis­
covered. The lack of fossils in western Kedah area is not surprising as
a large part of this area is part of the Patani Metamorphics terrain.

The supposed absence of the mid-Carboniferous, the probable emplacement
of the Jerai Granite during the late Carboniferous (Bignell and Snelling,
1977a) and the fact that the granite, which is within the terrain, is not

267

tectonized led Khoo (1980) to interpret that perhaps there;may be a period
of folding, uplift and termination of regional metamorphi;Sm durin_g_ the mid
to late Carboniferous. Burton (1966) following other evidence also believes
in a mid-Carboniferous fol4ing phase. There is as yet ~o strong evidence
for the above interpretation and the folding could equally well be in the
Permian as in the Langkawi.

Recent studies by Metcalfe (1981) have shown that the Gunung Keriang
limestone has Lower Permian and Lower Triassic conodonts. This limestone
which is wixhin the Patani Metamorphics terrain i~ interpreted by Metcalfe
to show a mid to late Permian break in sedimentation. Most interestingly
this interpretation would conform to the mid-Permian folding and uplift
suggested for the Langkawi area. Carbonate sedimentation into the Triassic
followed the event.

In the more easterly and southern parts of Kedah, the Middle-Upper
Triassic is represented by the clastic Semanggol rather than carbonates.
The contact with the Mahang in the south is fault bounded but in more nort~
hem areas the contact between the Semanggol and the Upper Palaeozoic is
problematical. The oldest Semanggol is Middle Triassic and there is no
evidence of Permian in the Upper Palaeozoic argillaceous formations in
contact with the Semanggol. As has been pointed out before the Permian­
Lower Triassic in northern Kedah is usually calcareous. The contact then
may be one of unconformity or faulting. More studies need to be done to
clarify the relationship.

As a whole, the Triassic in Kedah invites some interesting questions.
What is the source of the clastic sediments of the Semanggol which includes
coarse sandstones and conglomerates with turbidite characteristics? What
is the nature of the Semanggol basin? To the first question, an unsophis­
ticated answer would be that resulting from the mid-Permian uplift an emer­
gent area began to rise and became positively so, say, by early Triassic,
a time span of about 20 m.y. having elapsed. Clastics were then deposited
into the Semanggol basin. To the second question, in view of the frequent
occurrence of turbidite characteristics not only in the Semanggol but also
in the Kodiang limestone, a geological situation involving block faulting
can be suggested to have occurred in the Triassic. Turbidite sediments
could have been deposited in graben-like basins and unconformably on older
rocks such as the Mahang. A_ tilted-fault block model has been suggested by
Khoo (198lb) for the Dublin Estate area. The youngest sediments found in
the Semanggol are early Norian and it is possible that the Semanggol sedi­
ments were folded and uplifted soon after the major late Triassic orogenic
event.

Continental conditions returned after the Norian and redbeds were de­
posited unconformably on the Semanggol such as at the Muda Dam area. These
redbeds could be Jurassic-Cretaceous equivalent to similar rocksin the
Central Belt.

From the meagre geochronologic data available, Bignell and Snelling
(1977a) summarized that there may have been late Carboniferous/early Permian,
late Triassic, and late Devonian granitic intrusive episodes. But from the

268

discussion above there may oe episodes of tectonism in the mid-Permian, late
Triassic and Devonian. Intrusive hypabyssal quartz-porphyry bodies most
likely emplaced during the late Cambrian in the Jerai quartzite do not seem
to be related to any known tectonic event. More studies particularly need
be done to ascertain the probable Permian and Devonian events.

(d) Baling-North Perak
Similar with the other 2 areas of the northwest discussed earlier, the

oldest sediment here seem to be the Papulut quartzite which may be Upper
Cambrian. Overlying Ordovician-Silurian formations are fossiliferous in
places and they consist of minor limestones but more abundant clastics and
also important volcanic members, the Lawin volcanics. On account of the
poor development of limestones, this region is more similar to mainland
Kedah than·uangkawi-Perlis. The Lower Palaeozoic rocks have been metamor­
phosed. From the information available it appears that metamorphism of
these rocks may have no relation to the Patani Metamorphics as the interve­
ning rocks in the Mahang area are not metamorphosed. The sedimentary record
ends at the early Palaeozoic and little else is known except that late Tria­
ssic granitic intrusions have imposed contact metamorphic effects.

Central Belt

The geological development of the Central Belt will be discussed in 3
sections - the foothills belt, the Taku Schists terrain and the other parts.

(a) Foothills belt
This is defined as the belt encompassing the eastern foothills of the

Main Range. This belt is underlain by the oldest rocks known in the Central
Belt. Various units seem to be mappable in the central part of this belt.
In the Raub-Bentong area, Haile and others (1977), mapped 3 units made up of
schists, chert-argillite with conglomerate and redbeds with conglomerate.
These units are interpreted to be unconformable on each other. Further south,
Jaafar (1976) recognized only one unit, the Karak Formation made up of schists,
chert, conglomerates, limestone, volcanics and other rock types. Fossils in
the Karak Formation indicate an age of Lower Devonian. Rocks bordering the
Main Range south of the Karak area have yielded Silurian graptolites (S. Loga­
nathan, per. com.). In the Bahau area, only schists, the Pilah Schists, pro­
bably of similar age range as the Karak Formation have been mapped (Khoo,
1972). Unconformable on the Pilah Schists are the fossiliferous Upper
Palaeozoic Kepis beds which are made up of clastics including conglomerate
and rare limestones. The redbeds of Haile and others (1977) are proposed
to be Carboniferous or older and could well be correlated to the Kepis.
Jaafar {1976) interpreted that the environment of the Karak started with
shallow clastics followed by deeper deposits and shallow clastics again
representing the filling up of the basin.

From the above the general impression would be that the stratigraphy
is relatively uncertain and that the units found in one place may not be
represented at another place in the belt. Furthermore, the change in con­
trasting depositional environment is remarkable. An explanation for these

269

features is given later in this paper as regards the evidence for the rift
model.

Comparing the lithologies and history of the Lower Devonian and earlier
rocks of the foothills belt with rocks of similar age range in the Selangor
to Malacca sector of the Western Belt, several interesting points can be
raised. The Lower Devonian and older rocks of the foothills belt have suf­
fered low grade regional metamorphism similar to the Upper Silurian and
older rocks of the Selangor-Malacca sector. Serpentinite and metamorphosed
mafic rocks, now amphibolite, for example, occur in the rocks, bordering
the Main Range . Younger rocks rest unconformably on the older metamor­
phics on both sides. From these evidence it may be suggested that perhaps
in the early Palaeozoic a basin existed collecting argillaceous sediments
on both sides of region now occupied by the Main Range which does not exist
then. In the late Silurian limestone deposition occurred in the Western
Belt but clastics, chert, minor limestone and other rocks type accumulated
in the foothills belt. During this period some volcanics were deposited
as well and also ultramafic and mafic rocks were emplaced. The sedimen­
tation was interrupted by regional metamorphism, folding and uplift not
earlier than the late Silurian in the Western Belt and early Devonian in
the foothills belt. In the Western Belt, the probable Upper Palaeozoic
clastic Kenny Hill was deposited unconformably on the metamorphics but in
the foothills belt redbeds, coarse to fine clastics and limestones of Upper
Palaeozoic age were deposited.

Early Devonian rocks have not been proven in the Selangor-Malacca area.
The metamorphic event in this zone has a minimal Upper Silurian age as Upper
Silurian has been discovered. However, there is no reason to believe that
the Kuala Lumpur limestone cannot include the Lower Devonian into which the
rocks ~f the foothills belt extend. There is as yet no evidence to date
this regional metamorphic event in the Kinta Valley.

(b) The Taku Schists terrain
As remarked earlier the Taku Schists as defined consist of an assemblage

of rock types distinctly different from the Triassic rocks south of it. The
Taku Schists is represented by pelitic schists, amphibolites and minor quartzo­
feldspathic rocks. Rocks south of the terrain have a north-south strike and
yet they·are not represented in the Taku Schists. The Taku Schists terrain
is not known to contain marble and metamorphosed acid volcanics. Amphibo­
lites are common in the Taku Schists and they are interbedded with the peli­
tes. Their compositions resemble mafic rocks which are relatively rare out­
side the terrain. It is possible that the amphibolites were basaltic flows
or even pillow lavas before metamorphism. An occurrence of serpentinite
has also been reported in the Taku Schists (MacDonald, 1967). As the Taku
Schists have been metamorphosed in the late Triassic, it must evidently be
an older series of rocks. The assemblage is more similar to the rocks of
the foothills belt but not exactly so. They are at least pre-Permian in age.
No convincing evidence of an earlier phase of metamorphism can be found ex­
cept the culminating late Triassic .episode.

The culmination of the late Triassic episode of regional metamorphism

270

withnessed a tremendous uplift particularly of the Taku Schists terrain.
Since the metamorphism is of theBarrovian type, it is possible that con­
siderable thickness of rocks, possibly 12-15 km, have been removed to expose
the metamorphics.

It is interesting to note that the Malay Basin off the coast of
Trengganu is reported to have a thickness of 13 km or more of Tertiary se­
diments. This thickness is of the same order as the depth of metamorphism
of the Taku Schists terrain. Perhaps the bulk of· the cover of the Taku
Schists and adjacent areas could have.been deposited in the Eastern Belt
and later redeposited into the Malay Basin. A vestige of the formerly
widespread fluviatile deposits on the Eastern Belt could well be the Gagau
Group in which palaeocurrent directions indicate a westerly source. It may
be more difficult to accm1itl.f for all ·the sediments in the offshore basin,
by considering a source only from the Eastern Belt of Trengganu as the
high level granites exposed do not suggest a significantly thick cover
and the size of the Malay Basin is about the same as the Trengganu part of
the Eastern Belt. This interpretation of a Central Belt source for part of
the Malay Basin sediment eliminates the need for other major sediment sources
from the north or the east.

(c) Other parts
Other than the Taku Schists and the foothills belt, the Central Belt

is covered predominantly by Permian and Triassic marine sediments and vol­
canics and continental Mesozoic. The environment is evidently warm water
with common carbonate deposition here and there among the fine clastics.
Acidic to andesitic volcanicity is also common giving the impression of
an environment somewhat similar to the Indonesian area at present. In
constrast to the rest of the Central Belt, the Upper Palaeozoic-Triassic
of the areas adjacent to the foothills belt, have rather coarse clastic
deposition compared to the fine materials elsewhere. This development may
be due to the continued development of fault scarps and uplift during the
late Palaeozoic-Triassic as given by the aborted rift model to be discussed
later.

The basement of this part of the Central Belt is nowhere exposed and
it has been speculated whether the basement rock assemblage is similar to
the foothills belt or the Taku Schists. Recent gravity studies by Lake
(1981) indi~ate a relative positive Bouguer anomaly over the area of the
belt in north Pahang and further south. Whilst the geophysictsts have been
rather cautious in interpreting the composition of the underlying rocks from
the data, there have unfortunately been brash suggestions that the results
indicate oceanic crust not far below the cover. There is too little eviden­
ce for any definite interpretation. The results could well be interpreted
to be a basement of the pelites-amphibolites series similar to the Taku
Schists as the overall specific gravity of these rocks will be higher than
the average Central Belt rocks. Indeed it is rather difficult to conclude
on the composition of the basement rocks as occurrence of metamorphics is
rather frequent outside the foothills belt and the extended Taku Schists
terrain. Even amphibolites are exposed e.g. in Bukit Jintan, Johore (A.S.
Gan, pers. com.) right at the central part of the Central Belt. Is it po-

271

ssible that the Taku Schists assemblage is present as far south as Johore?
To all these questions. the truth wi"ll be in the drilling.

The Permo-Triassic evidently ushered a period of marine deposition with
similar conditions throughout this part except with some differences for
the areas near the foothills belt. Marine sedimentation and volcanism came
to a close during the Norian.; rare reports of Rhaetic having not been con­
firmed. The close of marine sedimentation marked the advent of the later
Triassic orogenfc episode and the uplift heralded the onset of continental
deposition in the Jurassic and later times.

Post-orogenic granite emplacement occurred in a north-south belt east of
and parallel to the foothills belt. The granites yield ages of·200 Ma or
younger. The Benom grantte is one of the granites with ·200 Ma (Bignell and
Snelling. 1977a} and recent revisions of the absolute time scale have as.sig­
ned the Jurassic to be 205 ± 5 Ma (Snelling. 1982}. Webb (1981} assigned
the base of the Norian to be 215 Ma and it has been generally believed that
the Rhaetic spans one or two million years. From these values. it is gathered
that the granite emplacement post-dated the end of marine sedimentation and
the onset of uplift by about 10 Ma.

At Jengka Pass, the base of the Tekai Group is exposed and found to be fo­
ssiliferous and includes shallow marine sediments. It rests on Permian rocks
and the base has been dated to be probably Upper Triassic (Ishikawa and ot­
hers, 1966}. From the above deduction the base would be Norian or Rhaetic
and it would mean that probably it has taken less than 10 Ma to form the
unconformable contact with the underlying Permian.

The bulk of the Tekai Group rocks, which have been deposited in a del­
taic-fluviatile-lacustrine environment. accumulated in the paleo-Tekai dep­
ression which is elongated parallel to the eastern margin of the Central
Belt in Pahang. The origin of this depression which existed during the
late Triassic to early Cretaceous is most interesting. It evidently failed
to be uplifted to the extent comparable to the adjacent areas of the Central
Belt during the Jurassic-early Cretaceous. But uplift occurred during the
late Cretaceous. Perhaps this is a ·reflection of the nature of the struc­
ture of the underlying basement. Palaeocurrent directions registered in
the Tekai Group rocks indicate sediment sources from east. west and north.
These directions would be expected as the depression was flanked by higher
lands to the east, west and north.

From the data available. some estimation of the rate of sedimentation
and uplift of the Tekai Group rocks is possible. Khoo (1977) estimated that
the thickness of the Tekai Group to be more than 6500 m. If the base of the
Group is t~ken to be the base of the Jurassic and the top bed ends at early
Cretaceous, a period of about 100 Ma is obtained. This works out to be an
attained sedimentation rate of more than 6.5 cm/1000 years. The Segamat
basalt which poured out at the time of the Cretaceous-Tertiary boundary
(Bignell and Snelling, 1977b} is undeformed other than being very gently
dipping and do not appear to be significantly uplifted. Assuming this to
be so, it would seem that the Tekai Group have been uplifted up to an ele­
vation of at least 2100 m within 35 Ma (late Cretaceous period). This

272

worked out to be a rate of uplift of 6 cm/1000 years. The rate of subsidence
appears to be approximately of the same magnitude as the rate of subsequent
uplift.

It has been alluded earlier that the Taku Schists antiform and the style
of the folding of the Tekai Group rocks are similar. Perhaps they were fol­
ded during the same episode i.e. the late Cretaceous. It is possible that
by the late Cretaceous a substantial part of the cover of the Taku Schists
and adjacent areas would have been eroded away since from the late Cretaceous
the Central Belt has not witnessed significant rate of denudation.

The post-Triassic of the Central Belt proved to be a period of active
plutonism and volcanism until the early Tertiary. Near and parallel to the
foothills belt a narrow belt or granitic intrusives ranging in age from the
late Triassic to the Cretaceous-early Tertiary boundary occur. The location
of this belt of granitic intrusives is significant and it may be localized
by the faulted nature of the Central Belt border zone. High level plutons
occur in this belt such as the Gunung Ledang granite. The contact meta­
morphosed country rocks include various mappable mineral zones (Khoo, 198lc).
From the metamorphic minerals developed in the aureole of the Ledang granite,
it has been deduced that the granite has been emplaced under not more than
a few kilometres of overburden. At present the granite has only partially
been exposed with vestiges of roof pendants and this reinforces the view
that since the early Teritary there has been relatively slow rate of denu­
dation in the Central Belt.

Eastern Belt
In contrast to the Western and Central Belts discussed earlier, the geo­

logical development of the Eastern Belt appears to be much simpler. The
oldest sediments are Carboniferous shallow warm water deposits including
limestones. This condition continues into the Permian. One remarkable fea­
ture of the sediments is the presence of slump structures, the significance
of which will be discussed later.

During the Permian there appears to be an episode of low grade regional
metamorphism and uplift of the whole belt giving rise to argillites, phy­
llites, slates, schists and other rock types. Continental conditions evi­
dently existed after that with deposition of an older series of continental
deposits e.g. at Redang and ignimbritic volcanism. According to Bignell
and Snelling (1977a), there are granitic intrusive episodes at 250 Ma and
during the late Triassic. The intrusive activities of 250 Ma at the Permo­
Triassic boundary may be a post-orogenic event of the Permian tectonism and
metamorphism mentioned earlier. The widespread culminating late Triassic
orogenic event is reflected in the frequent occurrences of late Triassic
granites. But unlike the other two Belts there are hardly any proven occu­
rrences of Triassic rocks in the Eastern Belt. The continental deposits
resulting from the Permian uplift probably are deformed and tilted steeply
during this late Triassic orogenic event.

The post-Triassic uplift gave rise to the deposition of a younger series
of continental deposits such as the Tebak Formation. These deposits are

273

only gently tilted and have yielded Lower Cretaceous plant remains. Uplift
of these deposits since the Cretaceous has been relatively minor and they
occur capping fairly low hills of eastern Johore and southeast Pahang.

The Upper Palaeozoic sediments in the Eastern Belt do not appear to be
thick and the late Palaeozo·ic/early Triassic and late Triassic intrusions
are high level types usually with development of contact metamorphism of the
surrounding rocks. Another interesting feature of the Eastern Belt granites
is the not UIICOmmOn development Of a hornblende-bearing tonalitic border
facies. MacDonald (1967) remarked on this frequent occurrence and suggested
that contamination of the granitic melt by calcareous sediments had resulted
in basification of the magma thereby producing the tonalitic rocks. This,
however, do not seem to be the explanation as, for example, on the western
side of Pulau Tioman the tonalitic rock developed adjacent to acid volcanics
and evidence of contamination is generally unavailable e.g. lack of xeno­
liths. Cobbing and others (1982) suggested that the tonalitic border may
represent an earlier intrusion. This may be true in some cases. Another
possibility is that the·!tonalite may be ·hybrid rocks produced by assimi­
lation of older gabbro by granite such .. as on the eastern side of Pulau Tioman
and possibly in the Kulai area, Johore. In·cases where there is no evidence
of possible assimilation of basic or calcareous rocks, it is likely that the
tonalitic border is a result of congelation differentiation whereby the plu­
ton becomes more acidic towards the core. Congelation differentiation is
shown by high level granitic plutons whose magmas are highly liquid at the
time of emplacement. The requirement for high level emplacement is satis­
fied by the Eastern Belt granites·. It is clear that the Eastern Belt grani­
tes have complexities. Attempts to interpret the significance of hornblende­
bearing granitoids and biotite-bearing granitoids, for example, should be
done with caution as various reasons may give rise to these granitoids
other than original composition.

THE TECTONIC DEVELOPMENT OF THE BELTS

Although the geological characteristics of the different belts are sig­
nificantly distinct to warrant the three fold division of the peninsula,
the fundamental causes for these differences between the individual belts
have ·not been resolved satis·factorily. The first attempt at a geotectonic
interpretation of the peninsula appears to be that of van Bemmelan (1949)
who postulated a continental growth model for the peninsula with the older crust
in the east. In the seventies the .popularity of the Plate Tectonic theory
has led to several attempts at tectonic schemes to account for the geologi-
cal features of this region. As new tectonic models are continuously evol-
ved and becoming more sophisticated with new variations of the theme, the
choice of schemes which can best explain the characteristics of the belts
becomes more numerous. Many tectonic schemes can provide satisfactory expla­
nations for one or more of the characteristics of the three belts in Penin-
s u 1 a r Ma 1 ay s i a .

The basic problem in unravelling the tectonic history of.the peninsula
lies in the quality of the geological data available. Much of the informa­
tion gathered to date are of limited value for tectonic synthesis due to the

274

inability to map complete sequences and to study the field relationships
between the various rock units. The tectonic divisions proposed.are easily
drawn on the map but are not so easily delineated in the field. Recent
advances in studies of magma generation has provided new data which give
some insight into the crustal characteristics of the three belts but the
conclusions arrived at are still open for speculation.

Most of the possible tectonic models proposed for explaining differences
in elongated belts such as in Peninsular Malaysia involve some form of sub­
duction of oceanic crust, the complete closure of former oceanic basins
resulting in the fusion of two or more distinct continental fragments or
microplates. A number of variation of this theme has been proposed, e.g.
Hutchison {1973a, 1977), Mitchell {1977} and Bignell and Snelling (1977a) ..
All these schemes invoke a oceanic lithospheric subduction and fusion of the
formerly distinct and widely separated Eastern and Western Belts. The sub­
duction, in all cases, is proposed to have taken place along the margins of
the Western and the Central Belts, the Bentong-Raub suture of Hutchison (1975,
1977). The Central Belt is either interpreted as remnant of outer arcs on
the oceanic side of active volcanic arcs (Mitchell, 1977) or as inactive
and infilled marginal basin underlain by oceanic crust (Hutchison, 1977).
For a westward directed subduction, Bignell and Snelling (1977a) interpret
the Central Belt as remnant of a microcontinent against which the east coast
arc-trench system developed. The eastern portion of the Central Belt is
shown as a marginal basin underlain by oceanic crust and further east the
Eastern Belt as a Carboniferous island arc with a continental basement.

The crucial evidence for the presevce of a paleo-subduction zone within
the peninsula rest on the interpretation of the Bentong-Raub line as a paleo­
melange with the small serpentinite bodies forming part of a dismembered ophi­
olite representing subducted oceanic lithosphere. The evidence available
for both the interpretation of a melange and a ophiolitic affinity for the
ultramafics is far from convincing. A review of these evidence has already
been presented by Tan and Khoo (1981) and until more substantial data is
forthcoming, the interpretations advanced to date can be re~arded as nothing
more than pure speculation.

The Bentong-Raub line drawn by joining the small outcrops of serpentinite
has never been clearly delineated. The occurrence of ultramafic bodies even
in the best known localities north of Raub do not fall along a easily de­
finable line (Fig. 5) except when the scale of the map is very greatly re­
duced. Elsewhere to the north and south, lines joining the few known and
widely scattered serpentinite bodies have sharp and irregular breaks. Per­
haps, the most serious objection to the postulation of a single serpentinite
line representing a paleotectonic suture is the fact that such a line cannot
be drawn without cross-cutting the Main Range Granite especially in the south.
If this line represents the break between two major crust, one of continental
and the other of oceanic affinity, then the igneous magma originating from
these two crusts should at least show some major chemical or petrological
differences. No such differences has yet been noted in the granite in
Malacca and Negeri Sembilan and geophysical studies by Loke (1981) indicates
that the Main Range Granite is composed of one continuous body terminating
into the Straits south of Malacca. The serpentinite in Malacca (Khoo, 1978,

275

Tan, 198lb} would therefore be emplaced well within -the -same continental
crust as the Main Range Granite.

The close association claimed for the ultramafic bodies in Peninsular
Malaysia with other rocks which are usually associated with ophiolites also
needs careful examination. The rocks of the Foothills Formation in contact
with the serpentinite are arenaceous rocks such as- conglomerate and mica­
quartz schist, quartz-schist and phyllite (Richardson, 1939); quartzite with
conglomerate and phyllite, occasionally with chert and sometimes with schists
(Alexander, 1968}; and quartz-mica schist and quartzite (Jaafar, 1976). In
Malacca, no rocks of the Foothills Formation have been reported and the meta­
sedimentary quartzite and phyllite appear to belong to different formations
possibly related to the Kenny Hill or Kajang Formation. The gabbroic rocks
found in the vicinity of the ultramafics is sometimes claimed as lending
support to the ophiolitic nature of the igneous suite but Hutchison (1973b)
has earlier argued strongly for different ages of the serpentinite and gabb­
roic rocks on the basis of their structure and metamorphism. Dolerites are
similarly younger than the serpentinites and the Foothills Formation rocks
as they occur as dykes intruding the serpentinite and the adjacent country
rocks (.Richardson, 1939). The stratigraphy of the rocks enclosing the ultra­
mafic bodies has yet to be fully understood but it appears that the schis­
tose unit is not confined only to the localities with the serpentinite.
Elsewhere for example, in the Genting Sempah area, sim·ilar schistose rocks to
that found in the Foothills Formation are barren of serpentinite and the argu­
ment that the schistose rocks represent ocean floor sediments appears to be
not justified.

Given the nature of the terrain, the relatively small size of the ultra­
mafic bodies and the poor accessibility of much of the central part of the
country, it would not be surprising if more such ultramafic bodies are dis­
covered. The serpentinite in Malacca for example was only discovered acci­
dental1Y fairly recently by drilling during site investigation for a building.
The size of this completely unexposed body was subsequently-delineated by
geochemical soil studies and geophysical investigations.

The field relationship of these ultramafics obviously has a important
bearing on their origin. The evidence presented by all the field geologists
mapping in this terrain favour an intrusive rather than a thrust emplacement
origin for these rocks.

If the ophiolitic origin of the these ultramafics is rejected, then
an alternative mechanism for their emplacement can be considered. These
ultramafic rocks must have been derived from deep seated sources possibly
the upper part of the mantle. No major occurrences of chromium has been
reported in Peninsular Malaysia but it has been reported that chromium has
been mined from serpentinite in South Thailand (Muen1ek and Meesook, 1981}.
A rift related fracturing of the crust could provide avenues for the upward
migration of the serpentinised ultramafics. The aborted rift m?del for the·
peninsula was first proposed by Tan (1976} and recent advances 1n our geo­
logy has not neccessitated any changes in the basic concepts put forward.
Following this model, the Bentong-Raub line would st~ll be in~erpre~ed as
a deep rooted tectonic zone except that the ultramaf1c rocks 1ntrud1ng along

276

this zone are not ophiolite and the need for eastward or westward subduction
is eliminated.

The difficulties of demarcating the boundaries of the individual belts
is apparent from the maps put forward to date (Fig. 2). Differences in the
locations of boundaries and the assignment of different areas to the three
belts in the various interpretations are due to the varied criteria used.
Some of the criteria generally regarded as important include (a) the mine­
ralization style (b) the pleochroic or non-pleochroic nature of the cassite­
rite (c) the age of the granites (d) 87 Sr:86 Sr and Rb:Sr ratios (e) the levels
of granite emplacement and (f) the deformational structures and metamorphic
assemblages displayed by the rocks in the three belts. The task of delinea­
ting the boundaries of the belt based on any of the above criteria is possi­
ble but if we take all the criteria together, the assignment becomes prac­
tically impossible.

lhe noo-clear cut differences between the three belts especially near the
margins favour a more gradational transition from one belt to another rat­
her than a major break which would be expected from collision and fusion
of microcont1nents. A detailed study of the lineaments in the best known
area covering Bentong, Raub and the area to the north up to Than and i·s
shown in Fig. 5. Instead of a major break, the major lineaments, presumably
representing major high angle faults, are arranged in a prominent north­
south pattern over a area of 50 km or more. No single lineament in this
parallel system of faults can be taken to represent a major tectonic boundary
but collectively-the displacement over this fault zone can be large enough
to account for major differences in geology of the areas bordering this
fault zone. It has .often been stated by many geologists working in Malaysia
e.g. Chung and Yin (1978} that the northerly faults are the oldest of the
fault system in the peninsula and that these faults are normal faults.

The aborted rift model assigns a major role for this north-south fault
system (Fig. 7). The Central Belt is shown as a downfaulted and spreading
graben with serpentinite and syenite intrusion along the deep seated frac­
tures forming the margins of the rift. To the east, the Lebir and Lepar
faults form the eastern margin of this Central Graben. The eastern margin
of the Central Belt has been less well studied but recent discoveries of
copper and molybdenum in possible commercial quantities have stimulated mi­
neral exploration and other geological investigations along this linear zone.
It is clear that this long zone extending from Kelantan in the north to
Pahang in the south possesses some unique geological features which favours
this kind of mineralization. The aborted rift model assigns a important
role to deep seated fClults for this mineralization. Other features which can
be explained by the rift model includes the slump structure commonly occu­
rring in the Eastern Belt and the coarse clastic sediments within and bordet·ing
the Foothills Formation rock. Evidence for slumping is spectacularly well dis­
played in the road cuts near Gambang. Deta_iled studies of thestructures
displayed by the Permo-Carboniferous rocks along the coast at Tanjong Gelang
by Yap and Tan (1981) have demonstrated the important role of synsedimentary
faulting and downslope movement of partially consolidated sediments. The
coarse clastic rocks in the western part of the Central Belt is best expla­
ined by a rapidly rising fault block to the west with deposition of ~he

277

coarse sediments on to the adjacent rift valley. The complexities of the
Palaeozoic and Mesozoic geology points to intermittent uplift and subsidence
of the crust rather than to a major period of tectonism. A rift model with
several periods of activation along pre-existing faults can acmunt for such
differences throughout this period better than a plate collission model.

The zonal division into belts presents, additional problems in the south
where the distinction between the belts becomes even less apparent. South­
ern Johore and Singapore have been shifted by various authors either to the
east or to the west in delineating the belts in this region(Hutchison, 1973a).
While it is generally agreed that a shift is needed, the cause for this
displacement has not been satisfactorily explained. The postulated Kuala
Lumpur - Mersing transcurrent fault (Stauffer, 1968) would give rise to an
eastward displacement of the southern sector but most of the present inter­
pretation favours a westward displacement. No evidence for such a trans­
current fault system have yet been found on land but offshore in the South
China Sea, the Tertiary basin displaysa prominent westward displacement off
the southern coast of the peninsula. This. offshore feature has been extended
into the peninsula (Fig. 6). Following this interpretation, the Western
Belt terminates on land in Malacca and only two belts, the Central and Eastern
Belts are present in the south of the peninsula.

Until new and conclusive evidence are produced in support of any of the
above tectonic schemes, this subject is still open for wide speculation.
The nature of the terrain bordering the three belts with its thick soil and
jungle cover makes it unlikely that a melange can be conGlusively estab-

. lished by detail mapping and field studies. The serpentinite and ultramafics
need to be carefully studied to establish their ophiolitic or non-ophiolitic
affinity. Another avenue currently being pursued is the trace element stu­
dies of the igneous rocks. The results of such .studies is eagerly awaited
bY. those who hope that the nature of the crust from which the magmas are
derived will be revealed. However, it is questionable if the results of
such studies can give a complete picture of the underlying basement as the
magma could be derived from different levels of the crust in each of the
different belts. Are the differences in the belts directly related to the
belts having different crustal characteristics which warrants the fusion
of diverse microcontinents or are these differences due to the different
geological evolution of parts of the same continental fragment is the question
that needs an answer. The presence of tin in all the three belts supports
the one continental basement hypothesis as tin in so major a concentration
is relatively rare outside the Thai-Malay-Indonesia belt.

CONCLUSION

The location of Peninsular Malaysia as a protrusion into the Indonesian
archipelago which is bounded by impressive active subduction zones has no doubt
encouraged attempts to reconstruct the Mesozoic and Palaeozoic evolution
involving subduction and collisions. However, the development of large and
deep offshore basins in the South China Sea region which are either fault
bounded or where a horst-and-graben situation has developed is equally
impressive although there is little or no surface expression. From the

278

foregoing account, it is clear that the authors are in favour of·the aborted
rift model for the tectonic development of Peninsular Malaysia and we
believe that in the geological evolution of the continental part of the
Southeast Asian region graben tectonics may have more relevance and signi­
ficance than previously accorded. Is it possible that we have in Southeast
Asia a continental region where graben tectonics is ascendent and an archi­
pelago region where subduction/collision tectonics rule supreme? The answer
to this question obviously calls for much more investigations and both regio­
nal and international cooperation in unravelling the geology of this challen­
ging part of the Earth.

ACKNOWLEDGEMENTS

The authors would like to acknowledge the financial support of University
of Malaya F-Vote F28/79, F89/75, Fl25/79 and F24/83 which have ena~ed field
studies to be made in various parts of Peninsular Malaysia. Encik Mohammad
Hj. Majid, Encik Jaafar Hj. Abdullah and Encik Y.H. Ching are thanked for
preparation of figures and Puan Zaimah Ahamad Saleh for typing the manuscript.

The authors have benefited from discussions of Peninsular Malaysian
geology with friends and colleagues in the Geological Survey Malaysia, local
universities, Petronas and other organizations. Any mistake of fact and
misinterpretation which appear in the paper are wholly the authors' respon­
sibilities.

REFERENCES

Abdul Halim Abdul Samad (1982). ...;..Th~e~ge;:.,;o~l_..o~.;..:,..~::..-:-~::..;.....;::.;;:..:.:~::.:.:.....::.;.;.;::;....:.....::~
Dendang, Langkawi, Kedah. Unpu •
Malaya, 61 p.

van Bemmelan, R.W. (1949). Geology of Indonesia. The Hague, Govt. Printing
Office, 732 p.

Bignell, J.D. & Snelling, N.J. (1977a). Geochronolo9¥ of Malayan granites.
Overseas Geol. Min. Res., No. 47. Inst. Geol. Sc1., AMSO, 7o p.

--..,.....,..,......,....-.,-- & Snelling, N.J. (1977b). K-Ar ages on some basic igneous
rocks from Peninsular Malaysia and Thailand. Bull. Geol. Soc. Malaysia,
8, 89-93.

Bradford, E.F. (1972). The geology and mineral resources of the Gunung Jerai
area, Kedah. Mem. Geol. Survey Mal~sia, 13, 242 p.

279

Burton, C.K. (1966). Palaeozoic orogeny in north-west Malaya (correspondence}.
Geol. Mag •. , 103, 364-365.

(1967). The Mahang Formation: An mid-Palaeozoic euxinic facies
--~f~r-om~M~a~laya - with notes on its conditions of deposition and palaeo­

geography. Geol. en Mijnb 46, 167-187.

(1970). The geology and mineral resources of the Baling area,
---rTKe::-:ar::arh-::a:-:=-nd Perak. Mem. Geo1. survey Malays1a, 12, 150 p.

Chung, S.K. & Yin, E.H. (1978). Regional geology: Peninsular Malaysia.
Ann. Rep. Geol. Survey ~1alaysia 1978, 78-94.

Cobbing, E.J., Mallick, D.I.J., Yap, F.L., & Teoh L.H. (1982). The granites
Peninsular Malaysia: a collaborative study by Institute of Geological
Sciences and Geological Survey of Malaysia. Warta Geologi, 8, 105-108.

Courtier, D.B. (1974). Geology and mineral resources of the neighbourhood
of Kulim Kedah. Map Bull. Geol. Survey Malaysia, 3, Sop.

Gobbett, D.J. (1971). Joint pattern and faulting in Kinta, West Malaysia.
Bull. Geol. Soc. Malaysia, 4, 39-48.

(1973). Upper Palaeozoic. In Gobbett D.J., & Hutchison, C.S.
---r(E dT"""s).....,, ,G.-eology of the Malay Peninsula .. Chap •. 4, 61-98. Wiley Interscience •.

Haile, N.S. (1980). Palaeomagnetic evidence from the Ordovician and Silurian
of northwest Peninsular Malaysia. Earth and Planet. Sci. Letters, 48,
233-236.

, Stauffer, P.H., Krishnan, D., Lim, T.P., and Ong, G.B. (1977}.
----..P,......a.,...la_e_o-zoic redbeds and radiolarian chert: reinterpretation of their

relationships in the Bentong and Raub areas, West Pahang, Peninsular
Malaysia. Bull. Geol. Soc. Malaysia, 8, 45-60.

Hutchison, C.S. (1973a). Tectonic evolution of Sundaland- a Phanerozoic
synthesis. Bull. Geol. Soc. Malaysia, 6, 61-86.

(1973b). Plutonic activity. In Gobbett, D.J. & Hutchison,
----,.c.-.spr-.--,(,...E'Tds::""')~ .. Geology of the Malay Peninsula .. Chap. 8., 215-252. Wiley­

Interscience.

{1975). Ophiolite in Southeast Asia. Bull. Geol. Soc. America,
-----,.8;7"6-, """"17rrl"9.,..7 _....,.8~06 •

(1977). Granite emplacement and tectonic subdivision of
--~P~en~i~n~su~l~a~r~Malaysia. Bull. Geol. Soc. Malaysia, 9, 187-207.

Ishikawa, K., Ishii, K., & Hada, S. (1966). On the remarkable unconformity
at the Jengka Pass, Malaya. J. Geosci. Osaka City Univ., 9, 123-130.

Jaafar Ahmad (1976). Geology and mineral resources of the Karak and Temerloh
areas, Pahang. Mem. Geol. Survey Malays1a, 15, 138 P.·

280

Jones, C.R. (1966). Geological m'ap of Pulau Langkawi (Sheet 150). Geol.
Survey Dept. West Malaysia. Scale 1:63,360. 1 sheet coloured.

(1970). The geology and mineral resources of the Grik area,
--..,.,u,.....p-pe-r-Pe rak . Mem. Geo 1 . survey Dept. w. Ma 1 ays 1 a, I I , 144 p.

Khoo, H.P. (1977). The geology of the Sungai Tekai area. Ann. Rep. Geol.
Survey Malaysia 1977, 93-103.

Khoo, K.K. (1972). The geology of Bahau area, Sheet lo4 (Kuala Pilah)
Negeri Sembilan. Ann. Rep. Geol. Survey Malaysia 1972, 93-103.

(1978). Serpentinite occurrence at Telok Mas, Malacca. Warta
----....G..,...eo:""'lr-::-o-=-gi , 4, 1-5.

Khoo, T.T. (1977) A glimpse at the geology of Pulau Tioman. In Stone, B.
(Ed), 11 The Natural History of Pulau Tioman 11 , Merlin-Samudra, 5-17.

(1980). The terrane of the Patani Metamorphics (Abs.). Warta
---..G-eo-.l,.....o-gi, 6, 30-31. (Manuscript submitted to Bull. Geol. Soc.''·Malaysia)

(198la). Northwest extension of the Patani Metamorphics terrane
---,.(A...,b-s-......). Warta Geologi, 7, 195.

(198lb). Nature of the contact of the Semanggol and Mahang
--.....F-orm-a"'""tions at the Dublin Ridge area, Kedah. Warta Geologi, 7, 71-75.

(198lc). Metamorphic episodes of the western foothills of Gunung
--,-L..,...ed-r:a-=-n-g (Mt. Ophir), Johore-Malacca (Abs.). Warta Geologi, 7, 48.

(Manuscript submitted to Bull. Geol. Soc. Malays1a).

Kobayashi, T., Gan, A.S. & Murthy, K.N. (1979). On the geological age of the
Tanjong Malim limestone in Peninsular Malaysia. Proc. Japan Acad., 55,
Ser. B, 259-263.

Koopmans, B.N. (1965). Structural evidence for a Palaeozoic orogeny in
northwest Malaya. Geol. Mag., 102, 501-520.

Lee, C.Y., Lake, M.H., & van Klinken, G.A. (1983). Re~ort on a joint USM­
CCOP regional gravity survey of north-west Peninsu ar Malaysia. Pusat
Pengajian Sains Fizik, Oniversiti Sa1ns Malaysia, 67 p.

Lim, S.P., & Khoo, T.T. (1976). Structure and metamorphism of the Taku
Schists and adjacent rocks in the Manek Urai area, Kelantan. (Abs.)
Geol. Soc. Malaysia Discussion Meeting on 11 Geology of the South China
Sea area including it continental rim 11 , 1976, Ipoh.

217 p.

MacDonald, S. (1967). The geology and' mineral resources of north Kelantan
and north Trengganu. Mem. Geol. Survey Dept., West Malaysia, lO, 202 p.

281

McElhinny, M.W., Haile, N.S. & Crawford, A.R. {1974). Palaeomagnetic evi­
dence shows Malay Peninsula was not a part of Gondwanaland. Nature,
252, 641-645.

Metcalfe, I. {1981). Permian and Early Triassic conodonts from Northwest
Peninsular Malaysia. Bull. Geol. Soc. Malaysia, 14, 119-126.

Mitchell, A.H~G. {1977). Tectonic setting for emplacement of Southeast
Asian tin granite. Bull. Geol. Soc. Malaysia, 9, 123-140.

Muenlek, S. & Meesook, A. {1981). Geology of Southern Songkhla, Yala,
Narathiwas and Pattani areas, Southern Peninsular Thailand {Abs.).
Warta Geologi, 7, 51-52.

Raj, J.K. {1982). A reappraisal of the Bok Bak fault zone. Warta Geologi,
8, 35-41.

Rajah, S.S., Chand, F., & Aw, P.C. {1978). Mineral resources, Peninsular
Malaysia. Ann .. Rep. Geol. Survey Malaysia 1978.

Richardson, J.A. {1939). The geology and mineral resources of the neighbour­
hood of Raub, Pahang, Federated Malay states. Mem. Geo1. survey Dept.
Fed. Malay., 3,166 p .•

Santokh Singh, D. & Yong, S.K. {1982). The localized occurrence of hornblende
in granite from the JKR Quarry, Kuala Dipang, Perak. Warta Geologi, 8,
163-104.

Scrivener, J.B. {1928). The geology of Malayan ore deposits. MacMillan,
216 p.

Snelling, N.J. {1982). Chronology of the geological record. {A report of
Geol. Soc. London & IUGS S_ubcom. Geochronology Symposium, 11 May, 1982).
Episodes, Volume 1982, No. 2, 26-27.

Stauffer, P.H. {1968). The Kuala Lumpur fault zone: a proposed major strike­
slip fault across Malaya. Newsl. Geol. Soc. Malaysia, 15, 2-4.

& Mantajit, N. {1981). Late Palaeozoic tilloids of Malaya,
---=Thr-a-=-i-=-la-n-=d:-and Burma. In Hambrey, M.J. and Harland, W.B. {Eds.).

11 Earth•s pre-Pleistocene glacial record 11 , Camb. Univ. Press, 331-337.

Stauffer, P.H. & Snelling, N.J. {1977). A Precambrian trondhjemite boulder
in Palaeozoic mudstones of NW Malaya. Geol. Mag., 114, 479-482.

Suntharalingam, T. {1968). Upper Palaeozoic stratigraphy of the area west
of Kampar, Perak. Bull. Geol. Soc. Malaysia, 1, 1-15.

Tan, B.K. {1976). Tectonic development of Peninsular Malaysia {Abs.). Geol.
Soc. Malaysia Discussion Meeting on, 11 Geology of the South China Sea
area including its continenta 1 rim ... 1976, Ipoh.

282

{198la). The margins of the Central Belt, Peninsular Malaysia
-----r(A~b~s~.T). Warta Geologi, 7, 46-47. {Manuscript submitted to Bull. Geol.

Soc. Malaysn).

{198lb). On the supposed existence of the Kisap thrust in the
-----rc~an~g~k~awi islands, northwest Peninsular ~laysia. Bull. Geol. Soc.

Malaysia, 14, 127-133.

-.......,.,~~ { 1982). A chromium-nickel laterite in Bukit Punggor, Malacca.
warta Geologi,.8, 42-46

& Khoo, T.T. {1981). Ultramafic rocks in Peninsular Malaysia and
--.....t he_,i.-r-tectonic implications {Abs.). Fourth Conference on Geology,

Mineral and Energy Resources of Southeast Asia, 1981, Manila.
(Manuscript submitted for the Proceedings).

Tjia, H.D. {1972). Strike-slip faults in West Malaysia. Proc. 24th IGC,
Section 3, 255-262. ·

{1978). Structural geology of Peninsular Malaysia. In Nutala~a.
----P-. ..,(.,..E~d), 11 Proceedings of the Third Conference on the Geology and Mineral

Resources of Southeast As1 a~ Bangkok, Thall and" AIT, Bangkok, 673-682.

Webb, J.A. (1981). A radiometric time scale of the Triassic. J. Geol.
Soc. Australia, 28, 107-121.

Yancey, T.E. {1975). Evidence against Devonian unconformity and middle
Palaeozoic age of Langkawi folding phase in Northwest Malaya. Bull.
AAPG, 59, 1015-1019. --

Yap, F.L. (1981). K-Ar and Rb-Sr mica mineral ages from the Gunung Ledang
granite {Abs.). Warta Geologi, 7, p. 49.

Yap, L.S. & Tan, B.K. (1980). Deformation of the Upper Palaeozoic rocks
at Tanjung Gelang, Pahang. Bull. Geol. Soc. Malaysia, 12, 45-54

Yeap, E.B. (1970).
West Malaysia.

283

Fig. 1

102° 104°
0 50
I I I

I

0 50km

...
0
c:.
~ so

...
n
~

z

u,

"'

4

I++++ I Granite intrusives

Three fold division of Peninsular Malaysia into Western,
Central and Eastern Belts.

284

, U\ -':D

40 ,.. -U\

0 -

0 50 km

C"\

~

~
ll.

c., ,....
1'o. 40

• ••••••• 8

0 Granitic Intrusives boundary

100° E.

Demarcation of the Western. Central and Eastern Belts
boundaries. '(a1 , a2 after Rajah, Chand and Aw, 1978;
d, e after Rajah, Chand and Santokh Singh, 1977;
b = Bentong-Raub Ophiolite line and c = major faults
after Hutchison, 1977).

285

PENINSULAR MALAYSIA

0 40 80km

I+ + +I Granite

• Serpentinised ultramafics

103° SINGAPORE 104°

Fig. 3 Serpentinite occurrences in Peninsular Malaysia
defining 2 linear zones (after Tan and Khoo, 1981).

286

0

l
0

Fig. 4

PERL IS

STRAITS OF MALACCA

Patani Metamorphics
Terrain

N

~
10 Mile

I
I

10 km

KEDAH

•
Sg. Paton!

~

"'~-­·~
~-""?

Mahang
•

The terrain of the Patani Metamorphics (after Khoo,
1980 and 1981a).

287

• + + + + +
+ + + + + +

+ + + + + + +
+ + + + + + +

+ + + + + + +.
+ + + + + + +

+ + + + + + +
+ + + + + + + +

+ + + + + + +
+ + + + + + + +

+ + + + + + + +
+ + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

·~· + + + + + + + + +
~· + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + +.

+ + + + + + + + + +
+ + + + + + + + + + +

+ + + + + + + + + + i

~++~++++++++ + + + + + + + +
+ + + + + + + +

+ ~ + + + + + + + + + .
+ + + + + + + + + +
.cameron Highlands + + + +

+ + + + + + .• + + .. +t::/1 + + + + + + + + + + +
+ + + + + + + +

+ + + + + + +
+ + + + + + + + + +

+ + + + + + + + +

·.~.·.·.·.·.·.·.·.·
+ + + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

+ + + + + + + + +
+ + + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + +

+ + + + + + + + + +
+ + + + + + + + + +

4:·.·.·.·.· ·.·.·.
+ + + + + + + + + + + +

+ + + + + + + + + + + +
+ + + + + + + + + + + +

+ + + + + + + + + + +
+ + + + + + + + + + + +

+ + + + + + + + + + + +
+ + + + + + + + + + +

+ + + + + + + + +
+ + + + + + + + + +

• + + + + + + + + +
+ + + + + + + + +

+ + + + + + + + +
+ + + + + + + +

+ + + + + + +
+ + + + + + + +

t-------~ + + + + + + + + + + + +.

N

t
E±:J Granite

~ Ultrabasics

+ .+ + + + +
+ + + + + + +

+ + + + +
+ + + Fraser's Hill +++ -~'~+

++++ ++
+ + + + + + + +

+ + + + + + + + +

c
Merapoh

KUALA •

LIPISI

0

+ :::::::::::::::: ·~\
+ + + + + + + +

• + + + + + + + +
20 km. . + + + + + + + + + + + + BENTONG ._ ___ ..._ ___ + + + + + +

+.+.+.+ + +

Faulting at the western margins of the Central Belt
(after Tan. 198la}.

288

60

40

0
I

N.
20

:::::::>

98°

..
(... ... /

D ~

"' U"'

N ~

"'

t
':ID
'Z.

a;)

"'

100 200

I I
KILOMETRES

CONTOUR BELOW SEA LEVEL
IN KILOMETRES

LINEAMENTS

ZONE BOUNDARY

100° E. 102° 104°

Fig. 6 Possible transcurrent fault bordering the Penyu Basin
extrapolated onshore (after Tan, 198la).

289

106°

----WESTERN BELT

Fig. 7

---- --- CENTRAL BELT --• ... -------EASTERN BELT --•

LEBIR FAULT
Clastic deposits

Eastwest section across Peninsular Malaysia according
to the aborted rift model of Tan (198la).

