

Geologica acta: an international earth science journal

Universidad de Barcelona

geologica-acta@ija.csic.es

ISSN (Versión impresa): 1695-6133

ESPAÑA

2003

J.H. Shergold / G. Geyer

THE SUBCOMMISSION ON CAMBRIAN STRATIGRAPHY: THE STATUS QUO

Geologica acta: an international earth science journal, año/vol. 1, número 001

Universidad de Barcelona

Barcelona, España

pp. 5-9

The Subcommittee on Cambrian Stratigraphy: the status quo

J.H. SHERGOLD^{|1|} and G. GEYER^{|2|}

^{|1|} La Freunie, Benayes, 19510 Masseret, France

E-mail: shergold@medianet.fr

^{|2|} Institut für Paläontologie, Bayerische Julius-Maximilians-Universität

Pleicherwald 1, D-97070 Würzburg, Germany. E-mail: palo001@rzroe.uni-wuerzburg.de

BRIEF HISTORY

Following proposals accepted at the Norden International Geological Congress (IGC) at Copenhagen in 1960, the Subcommittee on Cambrian Stratigraphy (SCS) was established in 1961 with the late Sir James Stubblefield as founding Chairman. One of the initial tasks of the Subcommittee was to define the Precambrian-Cambrian boundary. Accordingly, a Working Group on the Precambrian-Cambrian Boundary, with John Cowie as Chairman, was formed at the Canadian IGC (Montreal) in 1972. This WG, whose primary task was to select a Global Stratotype Section and Boundary Point (GSSP), held 23 field meetings between 1973-1990 in France, Siberia, Australia, China, USA, Canada, England, Sweden, Morocco, Portugal and Spain. During that period, this WG, augmented by International Geological Correlation Projects 29 and 303, generated a huge amount of biostratigraphic, magnetostratigraphic, chemostratigraphic and chronometric information, largely summarized by Cowie and Brasier (1989). A GSSP for the base of the Cambrian was finally ratified in 1992 at the base of the *Trichophycus pedum* (= *Phycodes pedum*) Zone at the Fortune Head, on the Burin Peninsula, southeastern Newfoundland (Cowie, 1992; Landing, 1992, 1998).

To tackle the upper boundary of the Cambrian System, a Working Group on the Cambrian-Ordovician Boundary (COBWG I) was established in 1974, and regrouped as COBWG II in 1993. This WG also generated a volumi-

nous quantity of multidisciplinary stratigraphic information as a result of visiting candidate GSSPs in Australia, Kazakhstan, China, Scandinavia, UK, Canada and USA. A proposed GSSP for the base of the Ordovician System, hence top of the Cambrian, is at Green Point, in the lower Broom Point Member of the Green Point Formation, at the first appearance of the conodont *Iapetognathus fluctivagus* NICOLL, MILLER, NOWLAN, REPETSKI and ETHINGTON, 1999 (Cooper and Nowlan, 1999). This proposal has been endorsed by the Subcommittee on Ordovician Stratigraphy, the Bureau of the Commission on Stratigraphy, and has been ratified by the International Union of Geological Sciences.

In the 1970s the International Subcommittee on Cambrian Stratigraphy temporarily established Working Groups on the Lower-Middle and Middle-Upper Cambrian boundaries. However, these WGs were not able to develop sufficient dynamics to overcome the enormous problems arising from regionally different stratigraphic philosophies, simple deficiencies of knowledge, and lack of interest during these times.

Other Working Groups currently operating in SCS include the Cambrian Correlations WG, and the Cambrian Stage Subdivision WG, which includes the Cambrian Global Subdivision Project (CGSP). Correlation Charts and Explanatory Notes have been already published for The Near and Middle East (IUGS Publication 15, 1983), Australia, New Zealand and Antarctica (IUGS Publication

W. AVALONIA			E. AVALONIA			MOROCCO			SPAIN			BALTICA			SIBERIA				
ORD.	TRD.	<i>Rhabdinopora flabelliforme</i>	TRD.		<i>Rhabdinopora flabelliforme</i>	ORD.	<i>Rhabdinopora flabelliforme sociale</i>		ORD.	<i>Oryctoconus</i> interval		ORD.	<i>Rhabd. f. norvegicum</i> <i>Rhabd. f. flabelliforme</i> <i>Rhabdinop. f. sociale</i>	ORD.	TREMADOCIAN	<i>Rhabdinopora flabelliforme</i>			
UPPER CAMBRIAN	MERIONETHIAN SERIES	<i>Acerocare</i>	MERIONETH SERIES	<i>Acerocare</i>		UPPER CAMBRIAN	no zones and stages established		UPPER CAMBRIAN	no zones and stages established		UPPER CAMBRIAN	<i>Acerocare ecome</i>	UPPER CAMBRIAN	MANSIAN	<i>Dolgeuloma - Kaninia</i>	<i>Dolgeuloma</i>		
		<i>Peltura</i>		<i>Peltura costata</i>	<i>Kaninia</i>														
		<i>Peltura</i>		<i>Peltura transiens</i>															
				<i>Peltura scarabaeoides</i>															
				<i>Peltura minor</i>															
<i>Leptoplastus</i>	<i>Protopeltura praecursor</i>	<i>Peltura scarabaeoides</i>	<i>Kujandaspis</i>																
<i>Parabolina spinulosa</i>	<i>Leptoplastus</i>	<i>Protopeltura praecursor</i>	<i>Peltura scarabaeoides</i>	<i>Kujandaspis</i>															
				<i>Parabolina spinulosa</i>									<i>Leptoplastus</i>			<i>Amorphella - Yurakia</i>			
				<i>Parabolina brevispina</i>									<i>Parabolina spinulosa</i>				<i>Amorphella - Yurakia</i>		
				<i>Parabolina brevispina</i>									<i>Parabolina brevispina</i>				<i>Amorphella - Yurakia</i>		
		<i>Homagnostus obesus</i>		<i>Olenus and Hom. obesus</i>	<i>Olenus cataractes</i>								<i>Olenus scanicus</i>		ENSYAN	<i>Sakian/ Kutugunian</i>	<i>Faciura - Garbiella</i>		
					<i>Olenus wahlenbergi</i>	<i>Olenella</i> interval							<i>Homagnostus obesus</i>						<i>Maspakites - "Idahola" - Raashellina</i>
					<i>Olenus truncatus</i>	<i>Olenella</i> interval							<i>Agnostus pisiformis</i>						<i>Pedinoccephalina - Toxotis</i>
		<i>Agnostus pisiformis</i>			<i>Agnostus pisiformis</i>	<i>Olenella</i> interval							<i>Agnostus pisiformis</i>						<i>Acroceph. granulosa - Koldiniella proluxa</i>
																	<i>Lejopyge laevigata</i>		
		<i>Paradoxides forchhammeri</i>			<i>Lejopyge laevigata</i>								<i>Lejopyge laevigata</i>				<i>Lejopyge laevigata</i>		
													<i>Erratopincella brachymetopa</i>		MAYAN		<i>Anomocarioides limbataeformis</i>		
		<i>Paradoxides davidis</i>			<i>Paradoxides davidis</i>								<i>Tr. lundgr. - G. nathorsti</i>						<i>Anopolenus henrici - Corynexochus perforatus</i>
													<i>Ptychagnostus punctuosus</i>						<i>Tomagnostus fissus</i>
													<i>Hypagnostus parvifrons</i>				<i>Ptychagnostus gibbus</i>		
		<i>Hydrocephalus hicksi</i>			<i>Hydrocephalus hicksi</i>								<i>Tomagnostus fissus</i>				<i>Ptychagnostus gibbus</i>		
		<i>Eccaparadoxides eteminiensis</i>			<i>"Paradoxides" aurora</i>								<i>Ptychagnostus gibbus</i>				<i>Ptychagnostus gibbus</i>		
		<i>Eccaparadoxides benetti</i>			<i>"Paradoxides" harknessi</i>								<i>Eccaparadoxides pinus - Pentagnostus praecurrens</i>		AMGAN		<i>Kounamkites</i>		
													<i>Eccaparadoxides pinus - Pentagnostus praecurrens</i>						<i>Oryctocara/ Schistocephalus antiquus</i>
													<i>Eccaparadoxides pinus - Pentagnostus praecurrens</i>						<i>Anabaraspis splendens</i>
		<i>Acadaparadoxides harlani</i> interval											<i>Eccaparadoxides insularis</i>				<i>Lermontovia grandis</i>		
		<i>Pagetides</i> n. sp. interval															<i>Bergeroniellus ketemensis</i>		
																	<i>B. ornata</i>		
		<i>Oryctocara</i> (Ovator.) <i>granulata</i> - <i>Myoposirene sabulosa</i> interval		<i>Protolenid-strenuella</i>	<i>"Protolenus" Zone</i>								<i>"Protolenus" interval</i>		TOYONIAN		<i>Bergeroniellus ketemensis</i>		
														<i>Ornamentaspis? linnarsoni</i>					<i>B. asiaticus</i>
		<i>Protolenus</i> interval												<i>Ornamentaspis? linnarsoni</i>					<i>B. gurarii</i>
																	<i>Bergeroniellus micmaciformis/ Erbiella</i>		
		<i>Callavia broeggeri</i> Zone		<i>Olenellid</i>	<i>Callavia</i> Zone								<i>Holmia kjerulfi</i>		ATDABANIAN		<i>Judomia</i>		
														<i>Schioldia - Fimbria-glomerella</i>					<i>Pagetiellus anabarus</i>
														<i>Schioldia - Fimbria-glomerella</i>					<i>"Fallotaspis" (= Repinaella)</i>
																	<i>Profallotaspis jakutensis</i>		
		<i>Camenella baltica</i> Zone															<i>D. lenaicus - Tum. primigenius</i>		
																	<i>Dokidocyathus regularis</i>		
		<i>Sunnaginina imbricata</i> Zone		<i>non-trilobite</i>													<i>Nochorocyathus sunnaginicus</i>		
		<i>"Ladatheca" cylindrica</i>																	
		<i>Sabellidites cambriensis/ Trichophycus pedum</i>																	

KAZAKHSTAN				NORTH CHINA			SOUTH CHINA			AUSTRALIA			LAURENTIA																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
ORDOV.	UNGURIAN			ORD.	XINCHANGIAN	Wanliangtingia		ORD.		Apatokephalus latilimb. - Taoyuania affinis		ORD. <th>WAREN DIAN</th> <td colspan="2">Chosondina herfurthil Cordylodus angulatus</td> <td rowspan="4">ORDOVICIAN<th rowspan="4">CANADIAN</th><th rowspan="4">IBEXIAN/ SKULLROCKIAN</th><td colspan="2">Symphysurina bulbosa</td></td>	WAREN DIAN	Chosondina herfurthil Cordylodus angulatus		ORDOVICIAN <th rowspan="4">CANADIAN</th> <th rowspan="4">IBEXIAN/ SKULLROCKIAN</th> <td colspan="2">Symphysurina bulbosa</td>	CANADIAN	IBEXIAN/ SKULLROCKIAN	Symphysurina bulbosa																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																			
	Cordylodus prion					Yosimuraspis				Hysterolenus - Onchopyge			Cordylodus lindstromi		Symphysurina brevispicata																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																							
	C. oklahomensis					Richardsonella/ Platypeltoides				Leiostracina constrictum - Shenjiawania brevica			Cordylodus prolintstromi Hirsotodortus simplex		Missisquoia typicalis Miss. depressa																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																							
	Cordylodus proavus					Missisquoia perpetis							Cordylodus proavus																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
UPPER CAMBRIAN				BATYR-BAIAN	AKSAYAN	Proconod. muelleri - Eoconodontis notchpeakensis		Lotagnostus hedini		UPPER CAMBRIAN				PAYNT-ONIAN	Mictosaukia perplexa		UPPER CAMBRIAN				MILLARDAN	SUNWAPTAN	Mictosaukia striata - Fatocephalus		Neognagnostus quasibilobus/ Shergoldia nomas		Saukiella junia																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																											
						Westergaardodina- Furnishia		Harpidioides							Sinoeremoceras								Archeauloma taoyuanense - Leigagnostus cf. bexelli		Neognagnostus denticulatus		Rhaptnagnostus clarki patulus/ Cazniaia squamosa		Rhaptnagnostus clarki maximus/ R. papilio		Rhaptnagnostus bifax/ Neognagnostus denticulatus		Rhaptnagnostus clarki patulus/ Cazniaia sectatrix		Rhaptnagnostus clarki patulus/ Cazniaia squamosa		Hapsidocare illyensis		Peichiashania quarta		Peichiashania secundal Prochuangia glabella		Wentsuia total		Rhaptnagnostus apsis		Irvingella tropica		Ellipsocephaloides		Idahoia		Taenicephalus		Elvinia		Dunderbergia		Aphelaspis		Crepicephalus		Cedaria		Lejopyge laevigata		Ptychagn. punctuosus		Acidusus atavus		Ptychagn. gibbus		Pentagn. praecurrens		Peronopsis bonnerensis		Albertella		"Plagiura-Poliella"		Bonnina-Olenellus		"Nevadella"		"Fallotaspis"		"Wyattia"																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
						Oncagnostus ovaliformis		Trisulcagnostus trisulcus Eolotagn. scrobicularis Neogn. quadratiformis							Quadratricephalus								Lotagnostus punctatus - Hedinaspis regalis		Probinacunaspis nasalis - Peichiashania hunanensis		Eolotagnostus decorus - Kaolishaniella		Rhaptnagnostus ciliensis - Onchonotellus cf. kuruktagensis		Agnostotes clavata- Irvingella angustilimbata		Corynexochus plumula- Sinop. cf. kiangshanensis		Innitagnostus inexpectans		Proceratopyge protracta		Glyptagnostus reticulatus		Glyptagnostus stolidotus		Linguagnostus reconditus		Proagnostus bulbos		Lejopyge laevigata		Goniagnostus nathorsti		Ptychagnostus punctuosus		Euagnostus opimus		Acidusus atavus		Ptychagnostus gibbus		Xystridura templetonensis/ Redlichia chinensis		Pararaia janeae		Pararaia bunyeroensis		Pararaia tatei		"Abadiella" huoi		no zones established		Paragloborilus - Siphogonuchites		Anabarites - Circotheca																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
						Oncagnostus kazachstanicus		Pseudagnostus pseudangustilobus							Ivshinagnostus ivshini								Pseudagnostus "curtare"		Oncagnostus longifrons		Glyptagnostus reticulatus		Glyptagnostus stolidotus		Kormagnostus simplex		Lejopyge laevigata		Lejopyge armata		Goniagnostus nathorsti		Ptychagnostus punctuosus		Acidusus atavus		Ptychagnostus intermedius		Peronopsis ultimus		Probowanman asiatica		Redlichia chinensis - Kootenia gimmelarbi		Ushbaspis limbata		Hebediscus orientalis		Ushbaspis sp.1 - Microcornus - Burithes		Uniformitheca		Hyolithellus rectus - Pseudorthotheca costata																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																											

CORRELATION CHART FOR MAJOR CAMBRIAN AREAS, by G. Geyer, S. Penq and J. H. Shergold for ISCS (revised version, 2001)

19, 1985), Eastern Asia (IUGS Publication 24, 1988), East European Platform (IUGS Publication 25, 1990), Siberian Platform (IUGS Publication 27, 1991), and The Foldbelts of Russia and Mongolia (IUGS Publication 32, 1995). In preparation are Charts for the Mediterranean Region and Central Europe, Avalonia, Laurentia and Central Asia.

The rationale of the Stage Subdivision WG is to visit areas where important recent work has been conducted on stages which may be pertinent to the Cambrian Global Subdivision Project, the current main task of SCS. Field meetings have been organized in Morocco (Geyer and Landing, 1995), Iberia (1996, see Special Issue of *Revista Española de Paleontología*, December 1998), Avalon (1997, see Landing and Westrop, 1998), Sweden (Ahlberg, 1998), The Great Basin, USA (Palmer, 1999), Argentina (Aceñolaza and Peralta, 2000), Hunan and Guizhou Provinces in China (Peng et al., 2001), and The Montagne Noire, France (Álvarez and Clausen, 2002).

The Cambrian Global Subdivision Project is inspired by the need to establish an internationally agreed left-hand column for global correlations. We need to decide how many Cambrian Series are most appropriate and what are the most potentially useful biohorizons for the correlation of disparate Cambrian terranes. To accelerate the progress of this mission, a comprehensive correlation table has been assembled by Geyer, Peng and Shergold and was presented at the Swedish field meeting. Additionally, Shergold and Geyer (1998) and Geyer and Shergold (2000) have reviewed potential correlation levels with explanatory remarks. Reviewed biohorizons include the lowest occurrences of *Cordylodus proavus*, *Irvingella* with *Agnostotes*, *Glyptagnostus reticulatus*, *Glyptagnostus stolidotus*, *Linguagnostus reconditus*, *Lejopyge laevigata*, *Ptychagnostus punctuosus*, *Acidusus atavus*, *Triplagnostus gibbus*, *Eliasum-Cristallinum* assemblage, *Oryctocephalus indicus*, the base of the *Protolenus-Hamatoletus-Cobboldites-Oryctocara* band, the base of the *Hebediscus attleboresensis-Calodiscus-Serrodiscus-Triangulaspis* band, at the first occurrence of trilobites. While it is possible to obtain quite detailed correlation levels in the Middle and Upper Cambrian, we acknowledge the difficulties in subdividing the Lower Cambrian biostratigraphically (e.g. Palmer, 1998), especially using trilobites as indices. Other biological groups will need to be investigated in detail, and it will be necessary to calibrate the biostratigraphy using isotope profiles based on carbon, oxygen, strontium and sulphur, and magnetostratigraphy.

Besides these WG activities, there have been three international symposia on the Cambrian System. The first of these was held in conjunction with the 20th International Geological Congress in Mexico in 1956. The second was held in Golden, Colorado in 1981, and the third in Novosibirsk in 1993. A fourth is currently being discussed for China in 2004.

FUTURE TASKS AND RECENT DEVELOPMENTS

The major future task, demanded by the International Commission on Stratigraphy, is to establish GSSPs for internationally agreed Cambrian Stages. Currently, the Cambrian and Carboniferous Systems lack defined GSSPs internally. Response for polled Voting Members of the SCS, suggest that there is majority support for defining the first Cambrian GSSP at the level of *Glyptagnostus reticulatus*. It is therefore necessary to commence assessment of suitable sections. According on the Guidelines for the establishment of GSSPs (Remane et al., 1996), geological requirements to be satisfied include exposure over an adequate thickness, continuous sedimentation, sufficiently rapid sedimentation rate, absence of metamorphism and diagenesis. Biological requirements are for abundance and diversity of well preserved fossils, absence of vertical facies changes and favourable facies for long-range correlation. Other desirable requirements are suitability for radioisotope dating, magnetostratigraphy, chemostratigraphy and sequence stratigraphy, by a permanently fixed marker, avoidance of very remote locations, free access by researchers regardless of nationality, free access for research and permanent site protection. Ideally, then, undeformed carbonate sections are required, which rules out sections in Baltic for example, but favours sections in Siberia, south-central China and western Queensland, Australia.

An examination of potential GSSPs took place during the field excursions of the *China 2001* conference, when the occurrence of *Glyptagnostus reticulatus* and the rock successions were studied in Hunan, accompanied with examination of various aspects critical for the value of these sections for international correlation. The scientific session offered contribution to the *G. reticulatus* level issue. Coupled with South China 2001 were field activities of the Working Group on a *Glyptagnostus reticulatus* level GSSP.

Discussions during the *South China 2001* conference showed that only the Hunan sections and the sections in the Maly Karatau were generally regarded as suitable for a GSSP. A multi-person team performed additional studies in the Paibi section, Hunan, and submitted a formal proposal for a GSSP in this section to the *International Subcommission on Cambrian Stratigraphy* by January 2002.

This "Proposed Global Standard Stratotype-Section and Point for the Paibian Stage and Furongian Series" recommended the base of the first calcilutite layer containing the cosmopolitan agnostoid trilobite *Glyptagnostus reticulatus* in the Huaqiao Formation in the Paibi section (Peng et al., 2001a) as the base of a newly established **Paibian Stage** and of the equally new **Furongian Series** (as a synonym of the revised Upper Cambrian). The FAD of *G. reticulatus* in the Paibi section corresponds to a position 369.06 m above the base of the Huaqiao Formation according to the measured section of Peng et al. (2001b).

This base of the Paibian Stage and Furongian Series corresponds to the base of the Waergangian Stage and Hunanian Series as used in South China (Peng and Robison, 2000; Peng and Babcock, 2001).

The Paibi GSSP was the subject of a ballot by the Subcommittee held in February-March 2002, which ended with a 82,4 percent agreement and thus the approval of the proposal. The proposal was submitted to the *International Commission on Stratigraphy* and was accepted by the ICS bureau at the meeting in Urbino, Italy, mid-June 2002 and passed for the final ratification.

The clear majority support for defining the Cambrian GSSP at the level of *Ptychagnostus* (or *Acidusus*) *atavus* and the *Cordylodus proavus* level led to a ballot for an approval of formal Working Groups. Both suggested WGs were approved in June/July 2002. New data on the potential GSSP of the *Ptychagnostus* (or *Acidusus*) *atavus* level in the Drum Mountains, Utah, were presented at the meeting in Caunes, Montagne Noire, southern France, in September 2002, and submitted for publication.

Readers of this document who may wish to keep up with activities generated by the SCS are invited to access the Subcommittee's internet homepage at <http://www.uni-wuerzburg.de/palaeontologie/ISCS/index.html>, which is maintained by Gerd Geyer.

REFERENCES

- Aceñolaza, G.F., Peralta, S. (eds), 2000. Cambrian from the southern edge. Instituto Superior de Correlación Geológica (INSUGEO), Miscelánea 6, Consejo Nacional de Investigaciones Científicas y Técnicas, Facultad de Ciencias Naturales e Instituto Miguel Lillo, Universidad Nacional de Tucumán, 148 pp.
- Ahlberg, P., 1998. Guide to excursions in Scania and Västergötland, southern Sweden. Lund Publications in Geology, 141, 1-47.
- Álvaro, J.J., Clausen, S. (eds.), 2002. VII Conference of the Cambrian Stage Subdivision Working Group, International Subcommittee on Cambrian Stratigraphy. Caunes, Minervois, September 12-14, 2002. Programme and Abstracts, 47 pp.
- Cooper, R.A., Nowlan, G.S., 1999. Proposed Global Stratotype Section and Point for the base of the Ordovician System. *Ordovician News*, 16, 61-89.
- Cowie, J.W., 1992. Two decades of research on the Proterozoic-Phanerozoic transition: 1972-1991. *Journal of the Geological Society*, London, 149, 589-592.
- Cowie, J.W., Brasier, M.D. (eds.), 1989. The Precambrian-Cambrian Boundary. Oxford Monographs on Geology and Geophysics, 12, 1-213. Clarendon Press, Oxford.
- Geyer, G., Landing Ed. (eds.), 1995. Morocco '95. The Lower-Middle Cambrian standard of western Gondwana. *Beringeria*, Special Issue, 2, 268 pp.
- Geyer, G., Shergold, J.H., 2000. The quest for internationally recognized divisions of Cambrian time. *Episodes*, 23 (3), 188-195.
- Landing, Ed., 1992. Precambrian-Cambrian boundary GSSP, SE Newfoundland: biostratigraphy and geochronology. *Bulletin de Liaison et Informations*, 11, 6-8.
- Landing, Ed., 1998. Avalon 1997-A pre-meeting viewpoint. In Landing Ed., Westrop, S.R., (eds.). *Avalon 1997. The Cambrian Standard*. New York State Museum, Bulletin, 492, 1-3.
- Nicoll, R.S., Miller, J.F., Nowlan, G.S., Repetski, J.E., Ethington, R.L., 1999. *Iapetonodus* n. gen. and *Iapetognathus* Landing, unusual earliest Ordovician multielement conodont taxa and their utility for biostratigraphy. *Brigham Young University Studies*, 44, 27-101.
- Palmer, A.R., 1998. Why is intercontinental correlation in the Lower Cambrian so difficult? *Revista Española de Paleontología*, Número Extraordinario en homenaje al Profesor Gonzalo Vidal, 17-21.
- Palmer, A.R., 1999. Laurentia 99, V Field Conference of the Cambrian Stage Subdivision Working Group, International Subcommittee on Cambrian Stratigraphy. Institute for Cambrian Studies, Boulder, Colorado, 1-65.
- Peng Shanchi, Babcock, L.E. and Zhu Maoyan (eds), 2001. Cambrian System of South China. *Palaeoworld* 13, University of Science and Technology of China, Press, Hefei, 310 pp.
- Peng Shanchi, Babcock, L.E., 2001. Cambrian of the Hunan-Guizhou Region, South China. In: Peng Shanchi, Babcock, L.E., Zhu Maoyan (eds.), *Cambrian System of South China*. *Palaeoworld*, 13, 3-51.
- Peng Shanchi, Babcock, L.E., Lin Huanling, Chen Yonggan, Zhu Xuejian, 2001. Potential global stratotype section and point for the base of an Upper Cambrian series defined by the first appearance of the trilobite *Glyptagnostus reticulatus*, Hunan Province, China. In: Zhu Maoyan, Van Iten, H., Peng Shanchi, Li Guoxiang (eds.), *The Cambrian of South China*. *Acta Palaeontologica Sinica*, 40, Suppl., 157-172.
- Peng Shanchi, Babcock, L.E., Lin Huanling, Chen Yonggan, Zhu Xuejian, 2001. Cambrian stratigraphy at Paibi, Hunan Province, China: Candidate section for a global unnamed series and reference section for the Waergangian Stage. In: Peng Shanchi, Babcock, L.E. Zhu Maoyan (eds.), *Cambrian System of South China*. *Palaeoworld*, 13, 162-171.
- Peng, Shanchi, Robison, R.A. 2000. Agnostid biostratigraphy across the Middle-Upper Cambrian boundary in Hunan, North China. *Journal of Paleontology*, 74, Supplement 4, Memoir 53, 104 pp.
- Remane, J., Bassett, M.G., Cowie, J.W., Gohrbandt, K.H., Lane, H.R., Michelsen, O., Wang Naiwen, 1996. Revised guidelines for the establishment of global chronostratigraphic standards by the International Commission on Stratigraphy (ICS). *Episodes*, 19(3), 77-81.
- Shergold, J.H., Geyer, G., 1998. The role of trilobites in the quest for internationally recognized divisions of Cambrian time. *The Trilobite Papers*, 10, 2-28.

Manuscript received October 2001;
revision accepted April 2002.