
WORKSHOP ON STRATIGRAPHIC CORRELATION OF
THAILAND AND MALAYSIA

Haad Yai, Thailand
8-10 Septellber, 1983

CENOZOIC STRATIGRAPHY OF PENINSULAR MALAYSIA
T. Suntharalingam

Geological Survey of Malaysia

IRTRODUCTIOR

The Cenozoic underlies slightly more than 20 percent of the land area
of Peninsular Malaysia of which the majority of the sediments are Quater­
nary age (Figure 1). The Cenozoic in Peninsular Malaysia has been relative­
ly stable tectonically with activity confined to epeirogenic uplift and
tilting, some fault movements and localised gentle downwarps.

The known Cenozoic deposits vary in thickness but an average thickness
of 10,000 m has been noted for sediments in the Malay Basin (DuBois, 1980).
The offshore deposits are also included for discussion and correlation in
view of their economic importance. Figure 2 gives the Cenozoic correlation
chart for Peninsular Malaysia.

The Tertiary rooks are distributed either as isolated lacustrine
basins between the Main Range and the west coast or underlie the Quaternary
deposits in the lowlying coastal and offshore areas. Localised granitic and
basaltic rocks of Tertiary age have also been mapped. The Quaternary
deposits however consist mainly of unconsolidated to semi-consolidated
gravel, sand, clay and silt occupy the coastal terrains and floors of some
of the inland valleys. Besides these sediments there are basal tic lava
flows, ash deposits, laterite and bauxite of Quaternary age.

TERTIARY

Radiometric dating by the Rb/Sr technique indicates that the granitic
rocks in the Mt. Ophir area, Malacca and the Gunung Pulai area, Johore are
the oldest known Tertiary rooks in the peninsula. According to Hutchison
(1973) the Bukit Senggeh granite, and the Batang Melaka granite, in
Malacoa, have ages ranging from Lower Cretaceous to Early Tertiary. Besides
the granitic rooks, the Segamat basalts of Johore have been dated by K/Ar
method to be of Lower Tertiary (62 m.y.) age (Bignell, 1972).

* Since this paper was written, some new information which has a
bearing on some aspects of this papre has become available. These
new data will be incorporated in the oral presentation at the
Workshop and in the Workshop report.

149

FfOURE I. DISTRIBUTION OF THE CENOZOIC IN PENINSULAR MALAYS! A
(modified from Stauffer, 1973)

L

...
.... ,. ..

I

0

• I

~ G-.aternery

•
<'

• D

le.iMiflfl

- T.,,,.,, , ... t lr.ftOWfl ,, ,.

I· lwldt Arent 1. latu Arant

I· Lewin .. ICIIIJiftt

:J,,., 7. ICluant- Nyior

4. Tenjont lltatnlllwtan .. LaYant -Nrior

~ Lata Cenaaalc lltaaalta

A. Kt.tlfttan ····"· , , , ..
1·:~:3 Irani tic Reate a

C . MI . 011Jir area

D. lwnwnt 1

+-+•+ lntarnatllflll lltaun•ary ., ,. .. ,, Town•

--""' lltlvara lltollwoy

150

Mlo 10 0 10 20 30 40 50 Mlo

K10 ZO 0 ZO 40 10 K"'

'C.

.....
'("

,
.....

"'
0

c.
....
'1

...
'1

':11. ...

Ql

....

...
"' ...

U\

I'UIIU S\
Tlentan \j

'Z.

...,.
en ...,.

Q

u
A

T

E

R

N

A
R
y

T

E

R

T

A

R

y

Holocene

p

L
L

E
I
s
T
0 M

c
E

N E
E

--
p

L
I
0
c
E
N
E

Miocene

OIIQOC-

Eocene

Pa'-

flture 2• Cenozoic Correlation Chart, for Peninsular Malaysia

WEST COAST EAST COAST
OFFSHORE Ill ONSHORE ONSHORE

'founQer Sedimentary Cover BeruCilll Formation Beruo• Formation

Young I Sula Formation I Gula ForMation I
~ -DISCONFORMITY~-~~~-------------------------~-~----------------------~·

Alluvium Alluvial Co•ple&

I j· DISCONFORMITY ~ KempadanQ Fonncltion l(empadang Formation

I T

I Transitional Unit

u

I
-..- DIS CONFORMITY-- .. -

Older I Alluvial Plain Facie•

1 (Old Alluvium l
Socii-tor

Cover

s
• Sundaland ReQOIIth

R l

S""-an11 Formation

? ?
Buklt Aranv beds I En119or beds
Batu Aran1 lleds/ Nlyor and

KepCiftll lledll/ Layanv - LayanQ
Member.

~-------------------------? i ? 1 //,
Se9a111at

Boaalta
/

/
/

/

/

/
/

/

/
/

/
/

l? l!
~ /)/ Mt Ophir 9ranite

/
/

/
/

/

7/
./
/

Gunun9 Pulal

Granite

SimpanQ Forlftatlon

Kuantan Basalts

OFFSHORE I 2 l

,.

Pilon II
formation

l
Bellok for111otl•

Tapia formatiOII

Pulal forlllatlen

Sellll forMation

LedanQ formation

Telull llutun for.matlon

SOtWaiO for111atlon

Satwllas fortwatlon

Undlfferentlatecl COIIIPIOI

Source Ill Batchelor, B. C .11878 I IZJ After Armita .. ontl Viotti, 1877- Stuth Molar Baaln.

KBMitltlD-51 -85

However, the oldest known Tertiary (Oligocene) sedimentary deposits
in Peninsular Malaysia are found off the east coast of the peninsula in
the Malay Basin.

Onshore areas

Renwick and Rishworth (1966) reported that the Tertiary rocks distri­
buted as isolated lacustrine basins occur at Bukit Arang-Betong, Enggor,
Batu Arang, Kepong and the Kluang-Nyi.or areas (Figure 1). According to
Stauffer 1973) these basins appear to be the southward extension of the
series of Tertiary basins in peninsular Thailand. The general characteris­
tics of these deposits have been summarised by Stauffer (1973) as follows:

(a) The sediments are of partly consolidated gravel and sand; soft
shales, often carbonaceous; seams of low-grade coal (lignite);
and rare calcareous shale and limestone.

(b) The thickness varies and generally are more than 100 m. The
maximum thickness reported is for Batu Arang where it is 470 m.

(c) The sediments are mainly, and probably entirely, continental,
lacustrine, paludal and fluvial nature.

(d) They are generally almost flat-lying, but dips of 30 - 40 occur
and asynclinal or basin structures have been demonstrated for
some of the Tertiary areas.

(e) All lie unconformably on much older, Paleozoic to early Mesozoic
rocks which are generally folded and invariably metamorphosed.

The sediments overlying the bedrock in the low-lying and coastal areas
have been reported to be Late Tertiary to Holocene in age. A Pliocene to
Early Pleistocene age has been suggested by Burton (1965), Sivam (1969) and
Batchelor (1979) for the Older Alluvium. Mohamad (1970) reports that the
presence of the pollen Podocal'pus imbl'icatus gives a late Plicocene and
younger age for the sediments at Sungei Besi, Selangor. Yeap (1980) states
that the fluviatile, poorly stanniferous gravelly clayey sand and sand with
sandstone pebbles occurring in the Kuala Langat area Selangor could be
Miocene to Pleistocene in age. Senathi Rajah (1970) also states that on
paleobotanical grounds the Badak shale member of the Layang Layang forma­
tion, which consists of soft shale, sandy clay, clay loam and grey clay,
is probably Pliocene to Pleistocene age. It can be concluded therefore
that the Tertiary sediments underlying the Quaternary deposlts are not
localised but are extensive and cannot be differentiated from the Quaternary
deposits.

Offshore areas

Limited information is available on the Tertiary sediments off the
west coast of Peninsular Malaysia. The Tertiary sediments are mainly
gravels or pebbles in sand and sandy clay and appear similar to those of

152

I.

' ' I

the onshore areas (Batchelor, 1979). Seismic studies carried out ·in the
offshore areas indicate a strong reflector surface at depths of 70 to 100
m. This surface probably indicates the Tertiary/Quaternary boundary
(J. Ringis, personal communication).

However, in the offshore areas along the east coast of the peninsula
the Tertiary has been studied in some detail by various oil companies. The
Malay Basin (Figure 1) contains as much as 10.,000 m of sedimentary rocks
which are dominantly non-marine clastics but with marine influences
increasing to the southeast (Du Bois, 1980). The oldest generally known
sediments are the non-marine sandstones and shales of questionable
Oligocene age.

DuBois (1980) states that stratigraphically the Malay Basin resembles
those of the Thai Basin. To the northwest, the three-cycle system of
correlation of the Thai Basin has been extended into the adjacent parts of
the Malay Basin (DuBois, 1980). DuBois who quotes Woolands and Haw (1976)
gave the following succession for the northwest Malay Basin.

Cycle I

Cycle II

Cycle III

The oldest known sediments consist of undated red beds with
fluvial channel sandstones of possible Oligocene age.

Early to Middle Miocene age. Begins with a thin sequence of
brown shale and sandstone of fluviomarine environment,
followed by a thick series of interbedded dark grey to
black shale, sandstone and abundant coal, representing
coastal-swamp, deltaic and tidal environments. This is
in turn followed by coarser sands, moderately to well
sorted, with interbedded shales and. frequent coal
beds. The environment is a delta plain with distributary
channels and marsh deposits. Cycle II terminates above
with a coarse porous sandstone containing thin limestone
beds.

The basal beds (late Miocene) of the overlying
transgressive Cycle III consist of a coarse lag deposit
of poorly sorted pebbles sandstone with abundant
rounded shale pebbles, followed by littoral sandstones
with interbedded limestones containing benthonic
foraminifera. No marked structural discontinuity has
been recognised at the contact of Cycles II and III.
The basal beds (of Cycle III) are followed by inter­
bedded sandstone and siltstone, and clay with
interbedded lignite. Environment of deposition is
coastal mangrove swamp alternating with shallow marine.

At the southern end of the Malay Basin, however, the following stra­
tigraphy has been quoted by Du Bois (1980) from the work of Armitage and
Viotti (1977):

"The oldest known non-metamorphosed sandstone, shale and siltstone

153

have been grouped into the Undifferentiated Complex of probable Oligocene
age. The undifferentiated complex is overlain by sandstone and shales
suggesting an environment which is non-marine but with some coastal
influences, terminating above with clastic rocks laid down in brackish
water. The age of the sediments is upper Oligocene - lower Miocene. The
rocks represented are included wihtin the mass~e Sambas Shale Formation,
and the Semala and Telukbutun Formations, each of which consists fo a lo~er
sandstone member and an upper shale member. The Semala and Telukbutun
Formations comprise the Natuna Group.

The Telukbutun formation is followed by a series of 4 formations
(Ledang, Seligi, Pulai and Tapis) each of which consists of a lower sand­
stone member and an upper shale member. Together they comprise the
Trengganu Group which is of middle to early Miocene age. The overlying
Bekok formation is of claystone, siltstone and sandstone if middle Miocene.
Overlying this is the Pilong formation which is early Pliocene to Holocene
and consists of claystone with interbeds of lignite, sandstone and
dolomite. The formation was deposited under shallow marine conditions."

QUATERBARY

Systematic mapping of the onshore Quaternary deposits has been carried
out by the Geological Survey of Malaysia. The offshore sediments, however,
have been investigated with technical assistance from West Germany and the
Netherlands. Besides these several other offshore investigations have been
carried out as well by mining and oil companies.

Onshore

Four stratigraphic units have been delineated on the bases of ligho­
logy, heavy mineral content and to a lesser extent, on paleoenvironment
(Suntharalingam and Teoh, 1982). They are the continental Simpang Formation
(mainly fluviatile deposits of Pleistocene age and equivalent to the Older
Alluvium of Walker, 1955), the Kempadang Formation (an older marine forma­
tion of Pleistocene age which was first observed south of Kuantan, Pahang
and subsequently also mapped in the Lumut area of Perak). Gula Formation
(a Holocene marine unit) and the continental Beruas Formation (mainly
fluviatile and lacustrine deposits of Holocene age and equivalent to the
Young Alluvium of Walker, 1955).

A brief description of the units is as follows:

Simpang Formation

This unit is made up of gravel, sand, clay and silt overlying the
bedrock. The formation is divided into two members i.e. the Lower Sand
Member which consists of sand and gravel and the Upper Clay Member which
is mainly clay. The thickness varies from a few metres to more than 50 m
and the bulk of placer tin of Peninsular Malaysia is derived from Lower
Sand Member of this formation.

154

Kempadang Formation

This unit is made up of mainly marine clay with shells and sand.
Cassiterite has been recorded in the sand fraction.

Gula Formation

This formation is made up of ma~nly grey to greenish grey marine to
estuarine clay and subordinate sand. The term Matang Gelugor Member was
introduced for the subordinate sand occurring as beach ridges along the
coastal areas. The term Port Weld Member has been introduced for the brown
grey to green clay with abundant mangrove and riverine nipah deposits.
The maximum thickness recorded is 20 m.

Beruas Formation

This unit consists of fluviatile - estuarine - lacustrine deposits
made up of clay, sandy clay, sandy gravel, ail t and peat. The term
Pengkalan Member was introduced for the inland fresh water swamp deposit
which is made up of clay, peat and silt.

Besides these stratified units volcanic rocks have also been recorded
in the peninsula. A compact, microcrystalline, black to greenish black
vesicular olivine basalt overlies and surrounds the granitic rocks and
Upper Paleozoic sediments north and northwest of Kuantan. K/Ar datings
show the age to be 1.6 my. (Bignell, 1972).

Rhyolitic ash has also been recorded at several localities in Perlis,
Perak, Selangor and Pahang. Fission track determination on zircon from the
ash deposits at a few localities gave an age of around 30,000 years
(Nishimura and Stauffer, 1981). It therefore supports the inference that the
various Quaternary ash occurrences in the Malay Peninsula represent a
single catastrophic eruption of the Toba volcano of Sumatra.

Offshore

The stratigraphy of the offshore deposits of the west coast of penin­
sula have been studied from seismic techniques and boreholes drillings by
mining companies. Batchelor (1979) who has examined the data indicates the
stratigraphic sequence to be as shown in Figure 2. These deposits can be
correlated with the onshore deposits (Fingis and Suntharalingam, in
preparation) •

This is, however, little information available regarding the Quater­
nary studies off the west coast of peninsula because of the limited
interest to oil companies. The Pilong Formation which is mainly clay
extends from early Pliocene to Holocene (Du Bois, 1980) • Biswas (1973)
from the studies of the various punch cores off the east coast states that
the Holocene sediments are invariably unconsolidated clays of a greenish or
yellow green colour. Sand and gravel have also been observed in several
localities (Oele and Yong, 1976). Biswas (1973) states that below the

155

Holocene - Pleistocene contact the clay is generally more consolidated,
being either claystone or clay, dec~dedly less plastic than their Holocene
counterparts. The Bujang No. 1, punch core in the Malay Basin. indicates
the Holocene to be about 2. 7 m in thickness and the Besar Sea Floor Core
indicates the Pleistocene to be about 114m (Biswas, 1973).

The writer is of the opinion that the various stratigraphic units in
Peninsular Malaysia extend into southern Thailand and can be correlated.
The Simpang Formation is observed in the Phuket area of South Thailand
where it could be divided into two members (CCOP Report).

BCOIIOMIC GEOLOGY

The Cenozoic mineral deposits have given and are still giving immense
revenue to the Government of Malaysia. Hydrocarbons are commonly
associated with middle and upper Miocene rocks. Gas in commercial amounts
occur generally towards the central and northern parts of the Malay Basin
whereas oil is found in the southern part of the basin. Du Bois (1980)
states that gas is derived from coals and associated carbonaceous debris
within the middle Miocene Bekok Formation and correlative beds of the
Cycle II sequence of the Thai Basin. ·

Tertiary coal deposits have be~n mined in Peninsular Malaysia e.g.
Batu Arang coalfield. Coal has, and is being mined in South Thailand but
recent investigations show that these deposits are isolated and there is
no likely extension of them into Perlis or Kedah (AW, 1982).

Current studies show that the bulk of the onshore and offshore placer
tin are derived from the Simpang Formation. Since existing alluvial mineral
deposits are being depleted more detailed investigations should be carried
out to delineate this unit for the possible future source of placer tin
and associated minerals.

Unlimited amounts of gravel, sand and clay are available in the Ceno­
zoic which could be used for industrial and other purposes.

ACICNOWLBDGBMENTS

I wish to thank the Director-General of the Geological Survey for
permission to publish this paper and also my colleagues for their valuable
comment~ and suggestions.

RBFBRERCBS

AW, P .c., (1982). Coal investigation within the Tertiary sediments in
Chuping, Perlis, adjacent to the Thai-Malaysia border: Geologi­
cal Survey Report IM 9/1982.

156

BATCHELOR, B.C., (1979). Geological characteristics of certain coastal and
offshore placers as essential guides for tin exploration in
Sundaland, Southeast Asia: Geol. Soc. Malaysia Bull. 11, p.
283-313.

CCOP Report. Report of the sedimentology workshop in the Phuket tin mines,
Phuket, Thailand; Ropea - R. 119.

BIGNELL, J.D. (1972) • The geochronology of the Malayan granites: Unpubl.
Ph.D. thesis, University of Oxford, 323 p.

BISWAS, B., (1963). Quaternary changes in sea-level in the South China Sea:
Geol. Soc. Maiaysia Buli., no. 6, p. 229-256.

BURTON, C .K., (1964). The older alluvium of Johore and Singapore. Jour. of
Trop. Geogr. no. 18. p. 30-42.

DU BOIS, E .P. , (1980) • Synoptic review of some hydrocarbon bearing and
potentially hydrocarbon-bearing basins of Southeast Asia: United
Nations - ESCAP, Proceedings of 17th Session CCOP (Document
Ropea. - R. 093) p. 245-285.

HUTCHISON, c.s., (1973). Plutonic activity. In Geology of the Malay
Peninsula, eds. Gobbert, D.J., and Hutchison, C.S.; Wiley-Inter­
science, New York, p. 215-252.

MOHAMMAD, A. (1970). Quaternary sediments at Sungei Besi, West Malaysia:
Bull. Geol. Soc. Malaysia no. 3, p. 53-61.

NISHIMURA, S., and S'l'AUFFER, P .H., (1981). Fission-track of zircons from the
Serdang volcanic ash, Peninsular Malaysia: Geol. Soc. Malaysia
Newsletter, v. 7, no. 2, p. 39-41.

OELE, E., and YOUNG, S.K., (1975). Reconnaissance offshore survey for
cassiterite and other detrital heavy minerals off the east coast
of Peninsular Malaysia: Unpublished CCOP Report.

RENWICK, A., and RISHWORTH, D.E.H., (1966). Fuel resources (coal, lignite,
petroleum) in Malaysia: Geol. Surv. Report.

RINGIS, J. and SUNTHARALINGAM, T. (in preparation). Correlation of onshore
and offshore deposits of Taiping-Lumut, Perak, Malaysia.

SENATH! RAJAH, S., (1970). Geology of the Gunong Blumut area: Geol. Surv.
Ann. Report 1968, p. 79-82.

SIVAM, S.P., (1969). Quaternary alluvial deposits in the north Kinta
Valley, Perak: M.Sc. thesis, University of Malaya, Kuala Lumpur.

STAUFFER, P.H., (1973). Cenozoic. In Geology of the Malay Peninsula, eds.
Gobbert, D.J., and Hutchison, C.S.: Wiley. Interscience, New
York p. 143-176.

157

SUNTHARALINGAM, T. (in manuscript). The geology of the Quaternary sediments
in the coastal plain of Taiping: Geol. Survey Malaysia Quaternary
Bulletin.

WALKER, D., (1956). Studies of the Quaternary of the Malay Peninsula­
alluvial deposits of Perak and the relative levels of land and
sea: Fed. Mus. Jour.

YEAP, C.H., (1980). Exploration of a deep tin deposit at Kuala Langat:
Inst. of Min. & Met. (Malaysia), Annual Magazine 1980 p. 72-77.

158

