Middle to Late Ordovician (Darriwilian-Sandbian) Conodonts from the Dawangou Section, Kalpin Area of the Tarim Basin, Northwestern China

YONG YI ZHEN^{1*}, ZHIHAO WANG², YUANDONG ZHANG², STIG M. BERGSTRÖM³, IAN G. PERCIVAL⁴ AND JUNFENG CHENG²

¹ Australian Museum, 6 College Street, Sydney NSW 2010, Australia yongyi.zhen@austmus.gov.au

² LPS, Nanjing Institute of Geology and Palaeontology, Chinese Academy of Sciences, Nanjing 210008, China zhwang@nigpas.ac.cn · ydzhang@nigpas.ac.cn · cjfcjf1983@163.com

³ School of Earth Sciences, Division of Earth History, The Ohio State University, Columbus, Ohio 43210, United States of America stig@geology.ohio-state.edu

⁴ Geological Survey of New South Wales, W B Clarke Geoscience Centre, 947–953 Londonderry Road, Londonderry NSW 2753, Australia ian.percival@industry.nsw.gov.au

ABSTRACT. Forty-four conodont species are documented from the Dawangou section in the Tarim Basin, which spans the Darriwilian to Sandbian interval and is the global auxiliary stratotype for the base of the Upper Ordovician. Five conodont zones are recognized in this section, including the *Yangtzeplacognathus crassus*, *Histiodella holodentata* and *H. kristinae* zones in the upper part of the Dawangou Formation, the *Pygodus anserinus* Zone from the upper part of the Saergan Formation to the lower part of the Kanling Formation, and the *Baltoniodus alobatus* Zone in the upper part of the Kanling Formation. Presence of the *P. serra* Zone is based on occurrences of this species on shale bedding planes in the lower and middle Saergan Formation, but could not be confirmed in acid-leached samples studied from this interval. The Middle/Upper Ordovician boundary occurs within graptolitic black shale of the upper Saergan Formation. Although the boundary interval was intensively sampled, conodonts were very rare, probably due to stagnant or stratified basinal environments. This documentation of the conodont faunas and biostratigraphy of the Dawangou section is considered preliminary and more detailed conodont studies are required, but the remoteness of the site hinders the further extensive sample collection needed for this purpose.

ZHEN, Y. Y., Z. H. WANG, Y. D. ZHANG, S. M. BERGSTRÖM, I. G. PERCIVAL, AND J. F. CHEN. 2011. Middle to Late Ordovician (Darriwilian-Sandbian) conodonts from the Dawangou section, Kalpin area of the Tarim Basin, northwestern China. *Records of the Australian Museum* 63(3):203–266.

KEYWORDS: Conodonts, Ordovician, Darriwilian, Sandbian, biostratigraphy, Tarim, China

^{*} author for correspondence