
WORKSHOP ON STRATIGRAPHIC CORRELATION OF
THAILAND AND MALAYSIA

Haad Yai, Thailand
8-10 Septelber, 1983

THE MARINE MESOZOIC STRATIGRAPHY OF THAILAND
Chongpan Chonglakmani

Geological Survey Division,
Department of Mineral Resources,

Bangkok 1o;ob, Thailand

ABSTRACT. The marine Mesozoic sediments are distrib4ted
extensively in Thailand. They consist of Triassic and Jurassic
strata the latter of which is relatively more 1 imited in
distribution. The Triassic sequence has been recorded from
Northern, Northwestern, Westcentra1, Southeastern and Southern
Thailand. Biostratigraphic subdivision based upon bivalves
and ammonoids in the Lampang area proves the existence of Upper
Griesbachian, Lower and Upper Anisian, Upper Ladinian, Lower­
Upper Karnian, and Lower Norian sediments in Northern Thailand.
The Jurassic sequence is only known In Northwestern, Westcentra1
and Southern regions. The ammonites and foraminiferas recorded
from this sequence suggest that the marine sedimentation was
almost complete from Lower to Upper JurassiG.

INTRODUCTION

The Mesozoic sediments are rather widespread in Thailand and may be
roughly separated into northeastern continental (Khorat Group) and western
marine facies. The marine facies consists of Triassic and Jurassic
sediments and contains, in some places, rather rich faunas that prove
the existence of almost complete succession from Lower Triassic up to
Upper Jurassic. The marine Jurassic sediments, however, are more limited
in distribution comparing to the Triassic. No marine sediments younger
than the Upper Jurassic have been recorded so far. Correlat.ion of the
Triassic and Jurassic formations in various regions of Thailand is
presented in Table 1.

105

t

11 PNU WIANO

II MONO IIIlA &AM -

1:1 DAM IAI

14 URAIIADIJ

II PNIAI
17 CNIANOIAI

II lA&

10 , .. ,

30 NA&NCIIIII-UAT

11 10 YAO I

•
•
•
•
•
10

LAOS

LOll
"'u•••-
NUAI MIN LAT RN UCTI ..

CIIUIIPAI

CAMPUCHEA

II IAN MAYO

II KNOUT

II KNAO YAI NAIIONAL PAaK

M UNCIIAIIAIUal

II CIIIAIIOIIAI

II LAIIPAIIO

lr ... A YAO

II CNUII-

11 YNANO

·-lOT

,.

,,.

,

......... • I ... u '"'" ANIICLINORIUII rl !][CNIA .. IIAI OIANTICLINI IIANAIMAKIIAII

IIALAIIN

KUCIIINAUI

lA- NAKNON'

lll m CINIRAL PLAIN

" ,., P*
IU&6 II 11/(111/1110

f18tl IIAP AIIOWINO -OIAPNICAL NAIIII RIPDID TO IN IIKT

106

Table 1 Correlation of marine Mesozoic formations in Thailand

NORTHWESTERN
NORTHERN WESTCENTRAL SOUTHEASTERN SOUTHERN

MAE SARIANG MAE SOT TAK

ss & sh
ar:: c. with 1
UJ :::J ammonite• Foram bearing 0. e 0.
::)

"' 1 imestone
·-

u UJ KHORAT Q)

- i Eomiodon bed
en c
en c GROUP Q)

~ - Ill :E :E
:::l -, L. Kamawk-Q) 1

c. ala
ar:: c.
UJ

:::l Limes-:::.
0 tone ------1-------~ 1-------- ,-

Pha - ~ Daeng Fm Foram.- ~ --1~
ar:: 1--- 1- bearing J
UJ Doi Long ? 0. sh & ss Limestone
0. sh with c. with :::l :::J 1 imestin aZ.obw.; 1 DaoneZ.Z.a sh.

Hong Hoi 0 HaZ.obia? DaoneHa c. Ha'tobia,. L. (Na Thawi fm)
:::J "' Posido- sh sh)
0 DaoneZ. z.a,. L. - nia LIJ "' Q) Conodont-..... Posidonia i)

u c en Dol Chang bearing Khlong Kon - c c en - Ill Q) 1 imestone Foram-beari ng 1 imestone
en :E c. Ill
c(E :E 1 imestone - Ill ,_..--ar:: L.
1- Phra That

Q) Thong Pha Phum
ar:: ~ cong. Hi Kiat cong.
UJ 1 :::. 1
0 Redbed Redbed

THE MARINE TRIASSIC

Marine Triassic strata in Thailand are rather widely distributed
and contain a large and diversified fauna. Early identifications of
marine Triassic strata were based on the few scattered faunas collected
during reconnaissance geological surveys ln'Northern Thailand by tmgbom
(1914), Lee (1923), and Helm and H.i rschi (1939). Gregory (1930), ·weir
(1930), Trauth (1930), and Pia (1930) were the first to describe the
Triassic fossils found In the Kamawkala Limestone exposed along the
Thai-Burmese border in Northwestern Thailand. These fossils include
Upper Triassic (possibly Norian) algae, corals, brachiopods, bivalves
and ammonoids.

As a result of.the reconnaissance geologic investigation of the
mineral deposits of Thailand conducted jointly by geologists of the
United States Geological Survey and the Thai Department of Mineral
Resources (formerly known as Royal Department of Mines), the first
geological map of Thailand was published (Brown and others, J951) on a
scale of 1:2,500,000, with a description of the general stratigraphy.
However, the marine Triassic strata including the Kamawkala Limestone
were at that time Included In the 11Khorat series11 , now the Khorat Group
(Ward & Bunnag, 1964), consisting mainly of continental red clastic
sediments of Mesozoic age. These marine Triassic strata were subsequently
separated as a distinct stratigraphic unit in the revised geological
map of Thailand on a scale of 1:1,000,000 (Javanaphet, 1969).

A number of well-preserved Triassic ~mmonoids were discovered by
members of the Geological Survey during investigation in the Mae Mo
area and as a result Pitakpaivan (1955) conducted a detal ied .survey of
the fossiliferous strata to collect more material. He recorded the
Triassic sequence and proposed several informal rock units as a result
of this study. The ammonoids were subsequently described by Kummel
(1960) who concluded on an age-range of Anisian to Karnian for this
sequence. Apart from these, Kobayashi and Tokuyama (1959) recorded a
few halobiids from Northern and Southern Thailand, but no detailed
stratigraphy of the fossil-bearing strata was given. Late Middle to
Upper Triassic corals (TheoosmiZia~ MargarosmiZia~ MontZivaZtia~
ConophyZZia and others) were also reported from a limestone lens at
Pha Khan, Northern Thailand by Buravas (1961).

Pitakpaivan and others (1969) in their compilation work on fossils
of Thailand added the description of some Triassic corals and an
indeterminate Posidonia from northwestern and northern parts of the
country.

In 1964, a regional geologic mapping project to produce geological
maps on a scale of 1:250,000 was started in Northern Thailand. The
distribution of Triassic strata was mapped and a considerable number
of macrofossils collected (Piyasin, 1972 & 1975; Bunopas, 1976). Many

108

.,.

new Triassic stratigraphic units were also proposed (Piyasfn, 1971).
Concurrently, joint geologic~l investigation with the German Geological
Mission was carried out in the northern and northwestern parts, with
more Triassic strata and fauna, including microfossils (conodonts and
foraminiferas)., being recorded (Baum and others, 1970; Koch, 1973,
von Braun & Jordan, 1976; Hagen & Kemper, 1976; Kemper, Maronde, and
Stoppel, 1976). In conjunction with this mapping project, a detailed
study of the Triassic stratigraphy of the Lampang Basin was conducted
(Chonglakmani,1972).

Reviews of the knowledge of the Triassic stratigraphy and fauna
of Thailand have been compiled by Piyasin (1973), Tamura and others
(1975), Ridd (1978), Junha•vat and Piyasin (1978) and Hahn (1982).

Northern Region
;> General The marine Triassic succession in Northern Thailand east

of Chiang Maf consists of more than 3,000 m of gray to greenish gray
shales, sandstones, limestones, and conglomerates, for which the term
Lampang Group was named by Piyasin (1971). This sequence conformably
or disconformably overlies the Permo-Triassic volcanic formation, Permian
or older (Carb.-Sil.) strata, and underlies the Pha Daeng Formation
(Redbed facies)disconformably.

The Lampang Group is well exposed in Changwat Chiang Rai, Nan,
Lampang, Phrae, and Sukhothai. Strata In Changwat Phetchabun attributed
to the Lampang Group in the Geological Map of Thailand, scale 1:1,000,000
(Javanaphet, 1969) are now placed in the Hual Hin Lat Formation, Khorat
Group (Chonglakmani and Sattayarak, 1980)

Lithostratigraphy of the Lampang Group. The revised classification
of the Lampang Group in ascending order is as follows : Phra That, Doi
Chang, Hong Hoi, and Doi Long Formations.

Phra That Foramtion

The Phra That Formation was named by Piyasin (1970 to include
the basal clastic sediments that lie between the volcanic formation or
the Permian strata and the Doi Chang Formation. The type locality is
at Phra That Huang Kham, 11 km southeast of Changwat Lampang. An
additional reference section was subsequently designated along the
Ngao-Song Highway (M. Liengsakul, unpublished data; Piyasin, 1980).

The formation Is from 100 to 840 m thick and consists of sandstones,
siltstones, conglomerates, breccias, and limestones. These rocks are
generally coarse grained,and red in color at the base, and gradually
become finer grained and green to grey in color upwards. They are
believed to have been deposited in near-shore and partly continental
environments. The formation commonly overlies the Permo-Triassic
volcanic rocks or Permian strata with disconformity and conformably
underlies the Doi Chang Formation. It contains bivalves, ammonoids, and
brachiopods which indicate an age-range from Lower Triassic (Upper
Griesbachian) to Middle Karnian.

109

Doi Chang Formation
The Doi Chang Formation was named by Pitakpaivan (1955) for a

limestone in the Mae Mo area which he believed to overlie the Hong
Hoi Formation. However, it is now known to underlie the Hong Hoi
Formation. Piyasin (1971 & 1972) introduced the name Pha Kan for
the same unit at Ban Tha Si and employed the name Doi Chang for this
upper limestone unit. Chonglakmani (1981) redefined the Doi Chang
Formation as a unit lying between the Phra That Formation (below)
and the Hong Hoi Formation. It consists predominantly of grey limestones
with minor grey to green shales and sandstones. The Pha Kan Formation
(Piyasin, 1972; Chonglakmani, 1972) is therefore a synonym of the Doi
Chang Formation. Units referred to Doi Chang shale and sandstone,
Limestone conglomerate, Fossiliferous limestone, Calcareous sandstone
and oolite and Pha Kap limestone (Pitakpaivan, 1955) are all included
in this formation.

The type locality is at Doi Chang, Tam Bon Mae Mo, Changwat Lampang.
The formation is 80 to 500 m thick and conformbly underlies the Hong
Hoi Formation. It contains a characteristic fauna of ammonoids,
bivalves, and brachiopods which show an age-range from Upper Anisian
to Upper Karnian.

Hong Hoi Formation
The Hong Hoi Formation was proposed by Pitakpaivan (1955) for a

sequence of greenish grey shales and sandstone characterized by
J'oannites. The name is derived from Huai Hong Hoi 1 a sma11 St1'=eall1 east
of Ban Dong, which also serves as the type locality.

Pitakpaivan (1955} thought that the formation was the basal
unit of the Triassic sequence which was overlain by the Doi Chang
limestone~ However, Chonglakmanf (1981) has demonstrated that the
Hong Hoi Formation has a younger fauna than the Doi Chang Formation
in all sections where both occur and therefore must overlie the Doi
Chang Formation. It underlies the Dol Long Formation conformably.

The Hong Ho.t Formatton consists of a flysch sequence with
predominantly grey to greenish grey shales, sandstones, siltstones,
and conglomerates, and minor interbedded argillaceous 1 imestones,
These lithologies are commonly thinly bedded to 10-40 em, occasionally
reaching 2-3m. in thickness. The formation is,the most. widespread unit and
occurs In almost all Triassic exposures in the Lampang Basin. A
thickness of 100 m for a portion of the formation was recorded at the
type locality (Pitakpalvan, 1955). At Ban Tha Sl, a complete section
of 1,900 m was measured containing numerous marine bivalves and
ammonoids (Chonglakmani, 1972). This formation based on the macrofauna
ranges in age from Scythian (Upper Griesbachian) to Lower Norian.

110

Doi Long Fonmation

The Doi Long Formation was proposed by Piyasin (1971) for the
upper limestone unit which lies between the Pha Daeng Formation
(above) and the Hong Hoi Formation (below). Its type locality is
at Doi Huaf Long, east of Ban Tha Sf.

Piyasin 1 s (_1972) correlation of this unit with the Dei Chang
limestone was erroneous and is here discontinued.

The Dei Long Formation is 230m thick and consists of grey to
light grey finely crystalline limestones. It is predominantly
massive, but gradually becomes well-bedded near the base and the
top. The lower boundary of the formation Is transitional and is
drawn at the base of the lowest limestone bed which is about 10 em
thick and overlies predominantly grey shales and sandstones of the
Hong Hoi Formation. The upper boundary, apparently a disconformity,
ts located at the top of grey limestones below a 35 em thick limestone
conglomerate at the base of the Pha Daeng Formation.

The Doi Long Formation has a limited geographic distribution.
It ts exposed only around the flanks of the Dei Pha Daeng syncline
in Ban Tha Si area covering Dei Huai Long and the eastern foot of
Dei Pha Khong and Dei Pha Mong.

The unit contains an indeterminate fauna of bivalves, serpulid
wonns, brachiopods, and gastropods (.Piyasin, 1972; Chonglakmanl, 1972).
However, the formation is considered to be Middle Karnian on
stratigraphic grounds.

Biostratigraphy of the Lampang Group. Although the Lampang Group
possesses a diverse bivalve fauna and a few brachiopods, ammonoids are
generally uncommon. The only ammonoids that have zonal importance are
from Anisian and Lower Karnian strata. Most bivalves have a rather
more extended vertical range than that of the ammonoids 0\nd are not suitab_h
for refined zoning. The genera CZaraia~ Posidonia~ DaoneUa and HaZobia
however, have restricted vertical ranges and wide geographic distribution
and form definite faunal zones, These bivalves are employed for
subdivision of-the scythian, Ladinian, Middle-Upper Karnian, and Lower
Norian stages where diagnostic ammonoids are rare or absent (Chonglakmani,
1981).

The hiostrattgraphtc subdivision of the marine Triassic sequence is
presented fn Table 2 representing an age-range from Lower Triassic (Upper
Griesbachian) to Upper Triassic (Lower Norian). It consists of ciarr'a
Ophiaer-as: (Upper Griesbach! an), Costator-ia and HoZZandites ·- Leiophy7,,[tes
lLower Ani s·i an), Hot.Zandites - BaZatonites (Upper Anisian) , DaoneZZa
(Ladinian), llaZobia_ (Karnian - Lower Nort"an), and Indopeaten (Lower
norian) faunas respectively in ascending order. The component taxa of these
assemblages are presented in Table 3-S.

11:1

Norian

Karnian

Ladinian

Anisian

Scythian

Table 2 Biostratigraphic and ecologic classification of the Triassic System
in Northern Thailand

SHALLOW WATER FACIES
DEEP WATER FACIES

Near-shore neritic Off-shore neritic (Halobia-Daonella facies) (Benthic bivalve facies (Cephalopod facies)

Ind.opeeten beds

H. distineta beds H. distineat beds

H. parallela beds LONG - H. parallela beds NGAO - THUNG
Trigonodus beds SONG H. eha.rlyana beds LA ENG H. ehaPlyana beds

H. sty'l'iaea beds H. sty'l'iaea beds

Paratraehyeeras beds

Daonella indiea beds

Hollandites-Bal~tonites beds

Costato'l'ia beds Hollandites-Leiophyllites beds

Claraia-Ophieeras beds
·-·

.J

Table 3 Component taxa of the C~aia - ophice.ras
zone (Lower Triassic)

ophice.ras (Lytophice.ras)cf. chamwula Diener
0. (Discophice.ras)sp. nov. cf. subkyokticum

Spath
C~aia cf.ovata (Schauroth)
C. stachei (Bittner)
C. cf.stachei (Bittner)
C. inte~edia (Bittner)
C. radialis (Leonardi)
c. chakkapasi sp. nov.
C. concentrica Yabe
C. cf.zhenanica Chen & Liu
C. aff. punjabiensis (Wittenburg)
Unionites fassaensis (Wissmann)
u.sp. indet.

113

Table 4 Fauna of the CostatoPia~ HoZ~ites - LeiophyZZites~ and
Hot~ites - Batatonites zones (Lower - Upper Anisian)

Costato:ria zone

Nucutana (NucutanaJ cf. suZaeZtata
Munster
MYtitus aff. edUZifo.P!mis p:raeau:rso:r
Frech
Fte:ria cf .ussu:riaa yabei Nakazawa
Fte:ria sp. indet.
Fte:ria cf. tofanae (Bittner)
Bakevetzia cf. e:r:porrzaeata (Leps ius)
Hoe:rnesia pitakpaivani sp. nov.
Hoe:rnesia t:ritobata sp • nov.
Septihoe:rnesia maethaensis sp. nov.
EntoZium (EntoZium) subdemissum(Munster)
Eopeaten sp. nov.
MYsidiopte:ra cf. punatata Chen & Liu
MYsidiopte:ra cf. aaineZZi (Stoppani)
Ptagiostoma aff. subpunctata d 1 Orb.
P:rigonodus tonkinensis (Mansuy)
vnionites ~iesbaahi sp. nov.
Costato:ria gotdfussi mansuyi (Hsu)
Costato:ria maethaensis sp. nov.
Neosahisodus (Eosahiaodus)sp. nov.
Etegantinia etegan (Dunker)

HoZtandites-LeiophyZZites
zone

HoZ~ites cf.:rozburghii Diener
Leiophyttites cf. pitamaha (Diener)
Bey:riahites 1 sp.
Posidonia cf. pannoniaa (Moj s.)
P. spp. A & B
Mysidiopte:ra aff. fassaensis
(sa lomon)
Siamopeaten vee:rabu:rusi gen & sp.nov.
PZagiostoma aff. subpunctata d 'Orb.

HoZZandites-Batatonites
zone

Bey:riahites cf. s:rikanta (Diener)
Hot~ites cf. ravana (Diener)
H.cf. :rozbu:rghii (Diener)
H. cf. visvaka:rma (Diener)
Batatonites aff. batatoniaum (Mojs)
ptyahites cf. :reatangutatus Kraus
Stu:ria sp. i ndet ~
T:ropigymnites cf. aha:nil:ra (Diener) ~
Spi:rife:rina sp. ~
Athy:ris cf. stotiaakai Bittner
Mentaetia mentaeZi Dunker
Linguta cf. tenuissima Bronn.

TabJe 5 Fauna of the DaoneZZa (DaoneZtaJ indioa zone (Ladinian)

DaoneZta (DaoneZtaJ indioa Bittner
D. (D.) cf. buZogensis Ki tt 1
D. (D.) sudasnai sp. nov.
PosidOnia kedahensis ~bayashi

Table 6 Constituent taxa of the Ptiz.at;zoaohyoezoas zone (Lower Karnian)

PosidOnia wengensis (.Wissmann)
P. cf. oycZoida'Lis Ki tt1
P. Lampangensis sp. nov.
P. maehuatensis sp. nov.
P. quadroatova'Lis sp. nov.
P. pangZaensis sp. nov.
P. cf. gemmeZLaroi (Lorenzo)
P. thaiZandioa sp. nov.
DaoneZta (DaoneZtaJ Piyasini sp. nov.
D. (RetidaoneZta) Lampangensis sp. nov.
D. (R.) cf. matayensis (Newton)
D. (R.) ohaehomensis sp. nov.
HaZobia cf. suboomata Ki tt1
Paohyo~ia PUgosa Hauer
Tzoigonodus thaiZandioa sp. nov.
Tzoaohyoezoas cf. aon (Munster)
Si:Penites (Siraenites) sentioosus (Dittmar)
PI>ot;zoaohyoezoas cf. Zongoba1'dioum (Moj s.)
Pamt;zoaohyoezoas cf. raegoZeda:num (Moj s.)
P. sp. nov.
CZionites aff. barwicki Johnsion
Buohites sp. indet.
Lobites cf. eZZiptious (Hauer)
Joannites maehuatensis sp. nov.
J. nonghoiensis sp. nov.
Sturaia sp. i ndet.
CZadisoitera cf. beyraiohi Welter

115

Table 7 Fauna of the Halobia stysiaca. H.charZyana. H.paraZZeZZa. and H.distincta zones. (Lower Karnian -
Lower Norian)

Bal.obia stysiaca
zone

Balobia styl'iaca Hoj s.
H. cassiana Hojs.
B. comata Bittner
DaoneZZa (RetidaoneZZa)

sumatz.ensis Vo 1 z
D. (R.) muZtil.ineata (Jones)
Cas~<ianeZZa tenuistz.ia

Munster
C. cf. beyrichi Bittner
Pal.eocaJ'dita singuZasis

(Healey)
SchafhaeutZia cf. rostl'atus

(Munster)
Anatomites aff. rotundus

(Hojs.)
A. sp. lndet
~iesbachites sp. indet.

Bal.obia charZyana
zone

Balobia charZyana Hojs.
B. taZauna Wanner
B. mol.uccana Wanner
H. uangchinensis sp. nov.
B. austl'iaca Hojs.
H. deningel'i Krumb.
H. comata Bittner
H.· phraeensis sp. nov.
DaoneZZa (Datmel.Za)

phl'aeensis sp. nov.
Juvavi.tes cf. idenbUl'gi

Welter
Anatomites sp.

Ba'La.obia paMZZeZa
zone

BaZobia paraZZeZa Kob.
B. cf. yunnaneneis Reed
B. cf. pl.uzoi:zoadiata Reed
B.cf. cassiana Hojs.
H. comata Bittner
Modiolus cf. voaini

Tikhomi
Unionites cf.subgriesbachi

sp. nov.
PaZaeocaJ'dita singuZal'is

(Healey)
Spil'ifel'ina sp.
Sa7<al.nil'hynchia sp. i ndet.

Bal.obia distincta
zone

PaZaeoneil.o cf. subteneZZa Krumbeck
P. cf. "'hitchuzochii Hea I ey
BakeveZZia sp. nov.
Bal.obia cf. simaimaiensis Kob. & Mas.
B. ~ a:~.clazois sp. nov.
B. saiamensis sp. nov.
B. comata Bittner
B. fal.Zo: Hojs.
B.aff. aupel'ba Hojs.
Unionites cf. BJlbgl'i.esbachi sp.nov.
V.cf. muenstez-1. (Wissmann)
PaZaeocaJ'dita singul.al'is Healey

\
t: i
'ti

r
~·

Table 8 Fauna of the Indopeaten zone (Lower Norian)

Indopeaten seinaamensis (Krumb.)
Sahafha·euttia maemoT<.ensis sp. nov.
Palaeoa~dita trapezoidalis (Krumb.)

Northwestern Regions

The marine Triassic sediments crop out extensively in Northwestern
Thailand covering Mae Sariang, Mae Sot, and Tak areas. They consist of
gray shales, sandstones, conglomerates, chert, and limestones, and was
named the Lower Mae Moei Group by von Braun and Jordan (1976). These
strata overlie Permian or older rocks conformably or with a local
disconformlty.

Mae Sot area. The marine Triassic sediments have long been known
to occur along the Thai-Burmese border. Cotter (1924) proposed the
Kamawkala Limestone for these calcareous sediments which consist mainly
of gray recrystalline limestone and dolomite, with minor interbedded
shales and sandstones locally in the lower part. This unit was formerly
included in the Mesozoic Khorat Group (Brown and others, 1951).

von Braun and Jordan (1976) recently studied· the Mae Sot area. At
Kamawkala gorge, a section more than 900 m thick of greenish-gray shales
and sandstones forms the lowest unit of the sequence. It contains
Halobia sp., Posidonia sp., and ammonite. Conformably overlying this
clastic unit is the Kamawkala Limestone in which the lower part
(= Loc. K 21/417, K21/415, Gregory, 1930; Pia, 1930; Weir, 1930; Trauth,
1930) contains the Norian fauna listed in Table 9. The Kamawkala fauna
differs from Lower Norian assemblages of the Lampang Group and appears to
represent a younger horizon of Middle or Upper Norian age.

The upper part of the Kamawkala Limestone and the overlying gray to
greenish-gray shales and sandy shales yield Lower to Upper Jurassic
ammonites.

117

Table 9 Fauna from the Kamavkala Limestone on the
Burmese-Thai border

Locality

Algae:
Bolosporella siamensis Pia
Sphaerocodium sp.

Coelenterata:
Stylina sp.
Stylophyllopsis thaungyinensis Gregory
Centrastraea cotteri Gregory
Meandraraea orientale Gregory
Thecosmilia sp.
Isastraea (Latimaeandra.J norica var.

minor French
Phyllocoenia cf. incrassata French

Brachiopoda:
Rhynchonella bambangensis Bittner
R. cf. fissicostata Suess
R. cr. corcordioe Bittner

Bivalvia:
Pecten sp.
Ostrea sp.
Chlamys aff. valoniensis Defrance

Ammonoidea:
Choristoceras ammonitiforme Gfimbel
Trachyceras sp.

118

K21/415 K21/416

X

X

X

X

X
X

X

X

X

? X

X

X

X

X

X

K21/417

X

X

Mae Sariang area The area is located at about 130 km southwest of
Changwat Chiang Mai. Gray shales bearing Halabid comata and Pos-idonia sp.
have long been known approximately 20 km to the north of Amphoe Mae Sariang
(Pitakpaivan and others, 1969, p. 29). Baum and others (1970) reported the
sequence of shales, sandstones and conglomerates with intercalated chert
and limestones in the middle partyieldingDaone11a cf. sumatrensis Volz.,
D. aff. lommelli (Wissman), and Halobia styriaca Mojs. The first and
third of these, withH. aomata have been collected at approximately
the same horizon south of Amphoe Mae Sariang. These beds are thus readily
correlated with theH. styriaaazone of the Lampang area.

Tak area. Marine Triassic strata have recently been recorded by
Bunopas (1976) about 15 km west of Changwat Tak. They occur in a narrow
belt of the Lansang fault zone trending northwest-southeast and about
3 km wide and 20 km long. These strata are 350-500 m thick and unconformably
overlie the Permian limestones, shales, or sandstones. They consist of
shales sandstones, conglomerates, chert, and limestones and contain
Daonel.Za sumatroensis Volz, Hal.obia aomata Bettner, H. sp. A and H .sp.B
(juvenile). However, on re-examination of this collection by the writer
(Chonglakmani, 1981), onlyDaonel.l.a sumatroensis Volz can be recognized,
suggesting a Middle Karnian age.

Westcentral Region

Marine Triassic sediments are exposed at Si Sawat and Thong Pha Phum
approximately 100 and 140 kms respectively northwest of Changwat
Kanchanaburi (Koch, 1973; Hagen and Kemper, 1976; Kemper, Haronde, and
stoppel, 1976). They are mainly calcareous sediments lithologically
inseparable from the well-known Permo-Carboniferous limestone of theiroup.
Ratburi Group.

The Triassic section is 200-300 m thick and contains Anisian and
Norian microfaunas. The following Lower Anisian conodonts occur at Huai
Chong Krong, 6 km west of Si Sawat containing (Kemper, Haronde, & Stoppel,
1976) :

A second Lower
(Kemper, Haronde

Cypro 1dodeUa medioa'Pis (Tatge)
C. mu.Ueroi (Tatge)
Enantiognathus c f. incuzovus Kozu r
E. pet'Pae-viroidis (Huckriede)
Gl.adiogondol.el.l.a tethydis (Huckriede)
Gondol.l.el.Za cf. aonstr•iata (Mosher & Clark)
HindeodeUa (Metaproioniodus) peatiniforamis (Tatge)
H. (M.) mu.Uihamata (Huckriede)
Neogondol.el.l.a momberagensis (Tatge)

Anisian conodont fauna occurs in dark limestone
& Stoppe 1 , 1976) :

Neogondol.ell.a momberogensis (Tatge)
Neospathodus aegaeus (Bender)
N. -timoroensis (Nogami)

119

Conodonts, foraminifera, and calcareous algae occur in gray limestone
from a higher horizon and are of Norian age containing (Kemper, Maro.nd'e
& Stoppel, 1976) :

!pigondotetta abneptis (Huckriede)
Invotutina communis (Kristan)
I. tenuis (Kristan)
I.impPessa (Kristan-tollman)
I.sinuosa (Weinschenk)
Boueina cf.hochstettePi Toula

Overlying the Norian limestone is a sequence of reddish shale and
sandstone with limestone intercalations. It Is unfossiliferous and
tentatively assigned to the Uppermost Norian (= Rhaetian of former
usage - Tozer, 1974) to Early Jurassic.

In the Kwae Yai south of Sri Sawat, Hatobia and/or Daonetta is
reported to occur in gray to greenish shales and sandstones with
interbedded limestones. It represents the lateral clastic facies of
the Triassic section of the Ratburi Group, but its extent is presently
unknown.

Southeastern Region

In southeastern Thailand, a sequence of rocks consisting of mudstone~,
siltstones and sandstones of presumed Triassic age has been recorded
(Hughes and Bateson, 1967; Ridd, 1978). No definite marine Triassic
fossils have been found so far in these clastic sediments. However,
Fontaine and Vachard (1981) recently confirmed the presence of scytho -
Anisian foraminifera In a limestone unit near Amphoe Klang, Changwat
Rayong.

Southern Region
Marine Triassic sediments have long been known to occur near

Songkhla yielding Vaonetta ~um~e~ Volz. (Kobayashi & Tokuyama,
1959; Pitakpaivan and others, 1969). However, no detailed investigation
or mapping has been conducted in this area. Recently, Grant-Hackie
and others (1980) studied some of the strata in Amphoe Na Thawi and
Amphoe Saba Vol and introduced an informal lithostratigraphic scheme for
different presumably Triassic units which appear to overlie Permian or
older rocks, but with unobserved contact.

At Amphoe Saba Yoi, Grant-Hackie and others (1980) distinguished
four lithostratigraphic units in descending order as follows :

4. Bani formation~ c. 4,300 m thick, siltstone, siliceous or non­
siliceous fine sandstone, black chert, and fine to medium
conglomerate.

3. Khtong Kon Limestone~ up to 600 m thick, light to medium gray
fine-grained massive limestone.

2. Chedi congZomePate~ c. 250 m thick, massive quartzose conglomerate,
with some medium sand lenses.

120

1. SUan Cham fo~ation~ c. 1,700 m of interbedded siltstone and
graded sandstone.

No macrofossil was found in this sequence but Grant-Hackie and
others (1980) correlated the Khlong Kon limestone on lithologic grounds
with the 11Pha Kan11 Formation (= Doi Chang Formation) of the Lampang Basin.

At Amphoe Na Thawi, along Highway 42, they also established another
Triassic sequence as follow in descending order :

------ ? fault -----
4. Lam Long sandstone ~c.3, 700 m th·i ck, thin bedded fine sands tone.

3. Wang Yai siZtstone~ c. 3 m thick, blue-gray laminated sandy
siltstone.

2. Na Thawi fo~ation~ c. 3,000 m thick, interbedded siltstone and
siliceous sandstone with DaoneZZa at one locality.

------?fault __ •;....._ __ _
1. ~ Kiat aongZamerate~ c. 500 m, quartzite conglomerate.

The Saba Voi and Na Thawi sequences are dominated by similar
lithologies of comparable rank, so they are both regarded as of Triassic
age; in addftton, Grant-Mackle and others (1980) correlate the Na Thawi
formation wtth the Semanggol Formation of northwestern Malaysia. The
characteristic DaoneZZa occurring in the Na Thawi formation indicates a
Middle Karnian age.

THE MARINE JURASSIC

The martne Jurassic strata have been identified in 3 areas, Mae Sot
in the Northwest, Sf Sawat in the Westcentral and Chumphon in the South.
Only the sequences In the former two regions have been studied in some
detail. The boundary between the Triassic and Jurassic, in most cases,
has been put arbitrarily, as the marine facies extends through the
presumed Trtassfc-Jurassic contact without significant lithological
break. Review of the marine Jurassic formations and faunas in Thailand
has been done by Sato (1975).

Mae Sot Area

In Thailand, the occurrence of marine Jurassic strata was first
recorded by Brown and others (1951) in the Mae Sot area, where Middle
Jurassic ammonites Eryaites sp., Ludwigia sp., and Pmetoaeras sp. were
found. Komalarjun and Sato (1964) studied in more detail the stratigraphy
of the region and distinguished two calcareous beds (Ban Yang Puteh bed
and Ban Huai Hin Fon bed) yielding Aalenian ammonites (Pmetoaeras regZeyi

121

LIJ
...J
Q
Q

Table 10 Jurassic ammonites and foraminiferas recorded from Northwestern and Northcentral Thailand

Ammonites

Epimayaites cf. faZaoides Spath
E.sp.
PhyZZoaePas sp.
GZoahiaePas ? sp.

EudmetoaePas (PZa:nammatoaeras) sp.
LwibJigia sp •
G.raphoaems aonaavum (Sowerby)
G.sp.
Eeyaites cf. faUifa:x: Arke II
TmetoaePas dhana:r>ajatai Sato
T. cf. dhanaiaajatai Sa to
T. PegZeyi Dumortier
Sonninia ? sp.
DoaidoaePas (DoaidoaePas) ZongaZvum (Vacek)

PseudoUoaePas sp.
LytoaePas (AZoaoZytoaePas) ophioneum cf.

toa:roaense Geezy
OnyahoaePas sp.
Ha:ugia ? sp •

Foraminiferas

KUrnubia weZZingsi (Henson)
K. cf. jurassiaa (Hensen)
LentiauUna sp.
HogZundina sp.

Luaase7,7,a kaempfePi Kemper
MesendothyPa aroatiaa Gusic
Haurania sp. , H. pusiUa Kemper
Te:x:tu'Lazoia sp. HapZop11.mgmiwn sp.
TPoahamrnina sp.

Orbitopse7,7,a dubari Hottinger
O.pPimaeva (Henson)
VidaZina ma:rotana Farinacci
Lituosepta cf. Peaoasensis Cat i
MesendothyPa aPoatiaa Gusic
Haurania amiji Henson
H.desePta Henson, H.thaiZandensis Kemper
H. pusiZZa Kemper

N
N
r-1

Dumortier, T.dhanaPajatai Sato, Graphoaeras aonaavum (Sowerby) and
Eryaites sp.) and bivalve (Posidonia sp. ex gr. ornati Quenstedt).
Subsequently other ammonite genera have been reported, including the
Early Jurassic PseudoZioaeras~ Lytoaeras~ Onyahoaeras~ and Haugia?; the
Middle Jurassic Eudmetoaeras and Doaidoaeras; and the Late Jurassic
Epimayai tes.

Marine Jurassic strata in the Mae Sot area represent the upper part of
the Mae Moei Group (von Braun and Jordan, 1976) which consists of Lower
Jurassic shaly and marly rocks followed by more differentiated sandy-shaly
and calcareous Mid91e Jurassic strata. The top portion of the Group is
composed of Upper Jurassic sandstone and shale deposited closed to shore.
The total thickness of the Jurassic sequence was recorded as more than
1,450 m. The Group is overlain with dlsconformity by clastic redbeds
probably of Cretaceous age and comparable with parts of the Khorat Group
of Northeastern Thailand or with the Kalaw redbeds of Burma.

Kanchanaburi Area

The marine Jurassic sediments, with the total thickness of 200-300 m
in the Kanchanaburi Area, consist of light-colored limestone, predominantly
oncoid-micrite which contains a rich foraminiferal fauna (Hagen and Kemper
1976; Kemper, Maronde, and Stoppel, 1976; Kemper, 1976).

At the end of the Triassic or beginning of the Jurassic, non-marine
influence on sedimentation is indicated by the red-coloured clastic-limy
sequence in the Si Sawat area. The up to 200 m thick red conglomerate
near Thong Pha Phum (Hagen and Kemper, 1976) suggests an uplifted area
from which at least Permian rocks were eroded. The Jurassic sediments
and their contained faunas indicate sedimentation in a shallow sea although
a locally present conglomerate documents the erosion of Permian limestone.

The foramlniferas recorded from this calcareous sequence indicate the
deposttion from Lower up to Upper Jurassic. The Middle Lias has been
identifted on the basts of OrbitopseZZa sp., Middle Jurassic LuaaseUa
sp., and Upper Juras-sic Ku:mubia sp. Especially rich is the LuaaseUa
associatt·on and particularly species-rich is the genus Haurania which
ranged from the Mtddle Lfas well up into the Middle Jurassic. The
identified taxa is presented in Table 10.

Chumphon Area
Hayami (1960) recorded the occurrence of marine Jurassic sediments

at the mouth of the Chumphon River, Southern Thailand. These sediments,
whtch are suspected to be intercalated within the Khorat Group, consist
of argillaceous sandstone bearing Eomiodon ahumphonensis Hayami. Recent
geological mapping conducted by the Department of Mineral Resources
reveals the presence of similar factes containing Jurassic ammonites
and bivalves tn shaly lithology at Khao Lak, about 80 kms north of the
Chumphon localtty (A.Meesuk, unpublished data). These strata, unconformably
underlying the redbeds of the Khorat Group, are approximately 100 m thick,
and consist of Interbedded sandstone and shale, with cherty limestone near
the base.

123

ACKNOWLEDGEMENTS

I am grateful to Hr.Sivavong Changkasiri,Director-General of the
Department of Mineral Resources of Thailand who kindly gave permissionto
publish this paper.

REFERENCES

Baum, F., von Braun, E., Hahn, L., Hess, A., Koch, K.E., Kruse, G.,Quarch,
H., and Siebenhuner, H. 1970 : On the Geology of Northern Thailand.
Beih. GeoZ. Jb.~ 102 : 1-23.

Brown, G.F. and others 1951 : Geologic reconnaissance of bhe mineral
deposits of Thailand, Geologic investigation in Asia. BuZZ. U.S.
GeoZ. Survey~ 984.

Bunopas, S., 1976: Geology and Mineral Resources of Phitsanulok Sheet
(NE 47-15). Rep. Invest.~ 16(1-2) : 217 pp. Dept. Min. Resourc.,
Bangkok.

Buravas, S. 1961 : Stratigraphy of Thailand. P.roa. 9th Paaif. Sai.
Cong.r. 1957~ Bangkok~ v. 12, Geol. and Geophys. pp. 301-305.

Chonglakmani, C. 1972 : Stratigraphy of the Triassic Lampang Group in
Northern Thailand. GeoZ. Boa. Thailand N~sz.~ 5(5-6) : 33-36.

1981 : The Systematias and Biostl>atigl'aphy of Triassic
bivalves and ammonoids of Thailand. Unpublished Ph. D. thesis,
Geology Department, University of Auckland, New Zealand.

Chonglakmani, C. and Sattayarak, N., 1980: Stratigraphy of the Huai Hin
Lat Formation (Upper Triassic) in Northeastern Thailand. In :
P.Nutalaya (Ed.), P.roa. 3~ Reg. Conf. GeoZ. & Min. Resoura. BE Asia
(Nov.~ 1980)~ Bangkok : pp. 739-762.

Cotter, G. de P. 1924 : The oil shales of eastern Amherst, Burma, with
a sketch of the geology of the neighborhood. Rea. GeoZ. Surv. India.
55(4) : 273-313.

Fontaine, H. and Vachard, D. : Decouverte de Hicrofaunes scytho-anisiennes
au Sud-Est de Bangkok (Trias de Thailande), Consequences paleogeographiques,
C.R. somm. Boa. geoZ. ~.~ 2:63-66; Paris, 1981.

Grant-Hackie, J.A. and others 1980 : Some Triassic and Associated Strata
of Southern Thailand- Rept. of Triassic Study Team No. 1. Prince of
Songkhla University - GeoZ. Res. P.roj. Pub. 5, 85 p.

Gregory, J.W. 1930 : Upper Triassic Fossils from the Burma-Siamese
Frontier- The Thaungyin Trias and Description of Corals. Rea. GeoZ.
SUPv. India~ 63(1) : 155-66, pls 1-2.

124

Hagen, D. and Kemper, E. 1976 : Geology of the Thong Pha Phum area
(Kanchanaburi province, western Thailand). GeoZ. Jahr., B 21: 53-91.

Hahn,L. 1982 : The Triassic in Thailand. GeoZ. Rundsahau 17(3) : 1041-1056.

Hayami, I. 1960: Two Jurassic Pelecypods from West Thailand. Trans. Proa.
PaZaeont. Soa. Japn., N.S., 38 : 284, 3 figs.

Heim, A. and Herschi, H. 1939 :A section of the Mountain Ranges of
Northwestern Siam. EaoZ. GeoZ. HeZvetiae, 32(1) : 1-16, 5 figs,
1 p 1.

Hbgbom, B. 1914 : Contribution to the Geology and Morphology of Siam.
BuZZ. Inst. UpsaZa Dniv., 1(12) : 65-128, 1 pl.

Hughes, I.G., and Bateson, J.H., 1967 : Reaonnaissanae geoZogiaaZ
and minezoaZ s'I..I:PVey of the Cha:ntaburi area of southeast ThaiZand.
Overseas Geological Surveys, London, 29 p.

Javanaphet, J. 1969 : GeoZogiaaZ map of ThaiZand (with an expZanatoPy text),
SaaZe 1:1,000,000 Dept. Min. Resourc., Bangkok.

Junhavat, S. and Piyasin, S. 1978 : Triassic Rocks of Thailand. In :
P. Nutalaya (Ed.), Proa. 3Pd Reg. Conf. GeoZ. & Min. Resoura. SE
Asia, Bangkok (Nov., 19?8) : pp. 735-37.

Kemper, E. 1976 : The Foraminifera in the Jurassic Limestone of West
Thailand. GeoZ. Jb., B 21 : 129-153, 4 pls.

Kemper, E., Maronde, H.D., Stoppel, D. 1976 : Triassic and Jurassic
Limestone in the Region Northwest and West of Si Sawat (Kanchanaburi
Province, Western Thailand). GeoZ. Jb., B 21 : 93-127, 6 pls.

Kobayashi, T. and Tokuyama, A. 1959: The Halobiidae from Thailand.
Jour. Faa. Sai.vniv •. Tokyo, Sect. 2, 12(1) : 27-30, pl. 4.

Koch, K.E. 1973 : Geology of the Region Sri Sawat-Thong Pha Phum­
Sangkhlaburi (Kanchanaburi Province/Thailand). In : B.K. Tan (Ed.),
Proc. Reg. Conf. Geol. SE Asia; BuZZ. GeoZ. Soa. MaZaysia, 6:
177-85.

Komalarjun, P. and Sato, T. 1964 : Aalenian (Jurassic) Ammonites from
Mae Sot, Nor·thwestern Thai land. Jap. Jour. GeoZ. GeogP., 35(2-4):
149-61, pl. 6.

Kummel, B., 1960: Triassic ammonoids from Thailand. Jour. PaZeont.,
39 (4) : 682-94, pls. 83-84. -

Lee. W. 1923 : Reaonnaissanae GeoZogiaaZ Repo.rt of the dis~iats of
Payap and Maha:rastPa, NoPthezon Siam, 16 pp., Dept. of State
Railways, Bangkok.

125

Pia, J. 1930 : Upper Triassic Fossils from the Burmo-Siamese Frontier -
A New Dasycladaceae, HoZospoPeZZa siamensis nov. gen. nov. sp.,
with a Description of the Allied Genus AaicuZeZZa Pia. Rec. GeoZ.
Surv. India~ 63 (1) : 177-81, pl. 4.

Pitakpaivan, K., lngavat, R., and Paritwatvorn, P. 1969 : Fossils of
Thailand. Mem. GeoZ. Surv.~ 3(1-3) : 1-111. Dept. Min. Resourc.,
Bangkok.

Piyasin, S. 1971 : Marine Triassic sediments of Northern Thailand.
GeoZ. Soa. Thailand NewsZ.~ 4 (4-6).

_ __,_ 1972 : Geology of Lampang Sheet NE 47-7. Rep.Invest.~ 14.
Dept. Min. Resourc., Bangkok.

---:::-- 1973 : Review of the Lampang Group. Mimeogpaphia pPepPint~
ConfePenae on Geology and MinePaZ Deposit of Thailand~ Dea. 1973~
Chiangmai Univ.

_ __,,--1975: Geology of Uttaradit, Sheet NE 47-11, Scale 1:250,000.
Rep. Invest.~ 15 : 66 pp. Dept. Min. Resourc., Bangkok.

1980 : A Reference Section of Phra That Formation, Lampang --=--Group Marine Triassic Sediments in Northern Thailand. GeoZ.
Palaeont. Southea6t A~ia, 21 : 73.

Ridd, M. 1978: Thailand. In: Moullade, M. & Nairn, A.E.M. (Eds.).
The PhanePozoia Geology of the woPZd~ II~ The Mesozoia~ A.
Elsevier, Amsterdam, 145-63.

Tamura, M. and others 1975 t The Triassic system of Malaysia, Thailand
and some adjacent areas·. GeoZ. Palaeont.~ 15: 103-149.

Sato, T. 1975 : Marine Jurassic Formations and Faunas in Southeast Asia
and New Guinea. GeoZ. PaZaeont. SE Asia; 15: 151-189.

Tozer, E.T. 1974: Definitions and limits of Triassic stages and
substages : suggestions prompted by comparisons between North
America and the Alpine-Mediterranean region. In: H.Zapfe (Ed.),
Die stratigraphie der Alpine-Mediterranean Trias. SahPift. Erdwiss.
Komm. OstePP. Akad. Wiss.~ 2, 195-206.

Trauth, F. 1930 : Upper Triassic fossils from the Burmo-Siamese
frontier. On some fossils from the Kamawkala limestone. Rea.
GeoZ. Surv. India~ 63 (1) : 174-6.

von Braun, E. and Jordan, R. 1976 : The Stratigraphy and Paleontology
of the Mesozoic Sequence in the Mae Sot Area in Western Thailand.
GeoZ. JahPb.~ B 21: 5-51, 7 pls.

Ward, D.E. and Bunnag, D. 1964 : Stratigraphy of the Mesozoic Khorat
Group in Northern Thailand. Rept.Invest.~ 6: 95 pp. Dept. Min.
Resourc. , Bangkok.

Weir, J. 1930 : Upper Triassic Fossils from the Burmo-Siamese Frontier.
Rea. GeoZ. Surv. India~ 63 (1) : 168-73, pl. 3.

126

