

A new Griesbachian-Dienerian (Induan, Early Triassic) ammonoid fauna from Gujiao, South China.

Xu Dai, Haijun Song, Arnaud Brayard, David Ware

▶ To cite this version:

Xu Dai, Haijun Song, Arnaud Brayard, David Ware. A new Griesbachian-Dienerian (Induan, Early Triassic) ammonoid fauna from Gujiao, South China.. Journal of Paleontology, 2019, 93 (1), pp.48-71. hal-01986349

HAL Id: hal-01986349 https://hal.science/hal-01986349

Submitted on 8 Feb 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1	A new Griesbachian–Dienerian (Induan, Early Triassic)
2	ammonoid fauna from Gujiao, South China
3	
4	Xu Dai ¹ , Haijun Song ¹ *, Arnaud Brayard ² , David Ware ³
5	
6	¹ State Key Laboratory of Biogeology and Environmental Geology, School of Earth Sciences,
7	China University of Geosciences, Wuhan 430074, China. haijunsong@cug.edu.cn;
8	xudai@cug.edu.cn
9	² Biogéosciences, UMR 6282, CNRS, Université Bourgogne Franche-Comté, 6 Boulevard
10	Gabriel, 21000 Dijon, France. arnaud.brayard@u-bourgogne.fr
11	³ Museum für Naturkunde, Leibniz Institute for Evolution and Biodiversity Science,
12	Invalidenstrasse 43, 10115 Berlin, Germany. david.ware@mfn-berlin.de
13	
14	*Corresponding author. Email: <u>haijunsong@cug.edu.cn</u>
15	
16	Running Header: A new Induan ammonoid fauna from South China
17	
18	Abstract.—Bed-by-bed sampling of the lower portion of the Daye Formation at Gujiao,
19	Guizhou Province, South China, yielded new Griesbachian–Dienerian (Induan, Early Triassic)
20	ammonoid faunas showing a new regional Induan ammonoid succession. This
21	biostratigraphic scheme includes in chronological order the late Griesbachian Ophiceras
22	medium and Jieshaniceras guizhouense beds, and the middle Dienerian Ambites radiatus bed.

The latter is recognized for the first time as a separate biozone in South China. Eight genera and 13 species are identified, including one new species, *Mullericeras gujiaoense* n. sp. The new data show that a relatively high level of ammonoid taxonomic richness occurred rather rapidly after the Permian/Triassic mass extinction in the late Griesbachian, echoing similar observations in other basins, such as in the Northern Indian Margin.

28

29 Introduction

30

31 The Permian/Triassic (PT) boundary witnessed the largest biotic crisis among all Phanerozoic mass extinctions, resulting in the 80% to 90% extirpation of marine species (Raup, 1979; 32 Song et al., 2013; Stanley, 2016). This major event coincided with high temperatures 33 34 (Joachimski et al., 2012; Sun et al., 2012; Romano et al., 2013), potential anoxia (Wignall and Twitchett, 1996; Song et al., 2012) and acidification (Clarkson et al., 2015) in the oceans, 35 as well as pronounced perturbations in the carbon cycle (Payne et al., 2004; Galfetti et al., 36 2007) and intensified continental weathering (Algeo and Twitchett, 2010; Song et al., 2015a). 37 Following the PT mass extinction, a delayed recovery has often been proposed (Hallam, 1991; 38 Tong et al., 2007; Chen and Benton, 2012). However, studies of some groups, such as 39 conodonts, ammonoids and foraminifers, show that the recovery was well underway by at 40 least the Smithian (Orchard, 2007; Brayard et al., 2009; Song et al., 2011), i.e., less than 1 41 million years after the PT mass extinction (Galfetti et al. 2007; Baresel et al. 2017). Some 42 assemblages documenting relatively high taxonomic richness during the late 43 Griesbachian–early Dienerian also challenge previous claims of a globally delayed recovery 44

15	
46	To decipher the causes of the PT crisis and associated recovery patterns and processes, a
47	high-resolution biostratigraphic frame is a prerequisite. With coupled high origination and
48	extinction rates, the ammonoid turnover was extremely fast in the Early Triassic (Brayard et
49	al., 2006, 2009; Brühwiler et al., 2010; Ware et al., 2015). Ammonoids are, therefore, one of
50	the most useful index fossil for biostratigraphy in this interval (Jenks et al., 2015). For
51	example, on the Northern Indian Margin, a total of 12 and 14 regional ammonoid Unitary
52	Associations have been recognized for the Dienerian and Smithian, respectively (Brühwiler et
53	al., 2010, 2011; Ware et al., 2015); this represents an unprecedented high-resolved
54	biostratigraphic scale, compared with coeval records from other regions, such as the western
55	USA basin, with six Smithian ammonoid Unitary Associations (Jattiot et al., 2017; Jenks &
56	Brayard 2018).
57	South China is renowned for its PT marine and terrestrial records and the Global
58	Stratotype Section and Point (GSSP) of the PT boundary is located at Meishan, Zhejiang
59	Province (Yin et al., 2001). In the past 50 years, approximately 100 geological sections
60	spanning the PT boundary and the Early Triassic have been documented in South China, and
61	represent various shallow to deep-marine environments (e.g., Brayard and Bucher, 2008;
62	Galfetti et al., 2008; Song et al., 2011; Bai et al., 2017; Wang et al., 2017). Based on these
63	rather exhaustive environmental records, many clades and geochemical proxies were studied
64	to decipher the regional biotic recovery signal. The diversity of both benthic and nektonic
65	organisms was analyzed mainly based on foraminifers (Song et al., 2011, 2015b),
66	brachiopods (Chen et al., 2015; Wang et al., 2017), bivalves (Yin, 1985; Huang et al., 2014),

45 (Twitchett et al., 2004; Foster et al., 2017; Ware et al., 2015; Wang et al., 2017).

67	gastropods (Pan et al., 2003; Kaim et al., 2010), conodonts (Zhao et al., 2007; Zhang et al.,
68	2007; Jiang et al., 2014; Brosse et al., 2015, 2016; Liang et al., 2016; Bai et al., 2017) and
69	ammonoids (Chao, 1959; Xu, 1988; Mu et al., 2007; Brühwiler et al., 2008; Brayard and
70	Bucher, 2008). Paleoenvironmental and paleoclimatic signals were also intensively studied
71	from numerous South Chinese sections (Payne et al., 2004; Galfetti et al., 2007, 2008; Song
72	et al., 2012, 2017). Regarding these studies, the biostratigraphic framework used is crucial for
73	correlation among different biotic and environmental signals and between distant areas.
74	Nevertheless, there are only a limited number of ammonoid biostratigraphic schemes that
75	have been proposed for the Early Triassic of South China (e.g., Tong and Wu, 2004; Galfetti
76	et al., 2007; Brayard and Bucher, 2008; Brühwiler et al., 2008).
77	Early Triassic ammonoid faunas in South China have been sporadically studied over the
78	last 80 years. Tien (1933) initially described some ammonoid specimens from Hubei and
79	Guizhou provinces. Then, Hsü (1937) reported a few ammonoid taxa based on deformed
80	specimens from Jiangsu, Zhejiang and Hubei provinces. In 1959, Chao illustrated a diverse,
81	well-preserved ammonoid fauna from Guangxi, but with only rare Griesbachian and
82	Dienerian specimens. Since the work of Chao (1959), a few Early Triassic ammonoid faunas
83	were described (Mu et al., 2007; Tong and Wu, 2004; Xu, 1988). Due to their relatively poor
84	preservation and spatio-temporally restricted occurrences, the taxonomy, biostratigraphy and
85	diversity patterns of ammonoids from South China remained largely imperfectly known until
86	recently. New ammonoid material from Guangxi and Guizhou provinces provided a
87	biostratigraphic framework for small parts of the Griesbachian and Dienerian and for the
88	Smithian-Spathian interval (Galfetti et al., 2007; Brühwiler et al., 2008; Brayard and Bucher,

89	2008). However, the preliminary Griesbachian–Dienerian (Induan) zonation remained poorly
90	resolved with many uncertainties for large-scale correlation among distant basins. In sum, our
91	knowledge of the Griesbachian–Dienerian ammonoid taxonomy and biostratigraphy based on
92	South Chinese data is fragmented.
93	Here, we document a new Griesbachian-Dienerian ammonoid succession based on
94	bed-by-bed sampling of the Gujiao section, which can complement previous regional
95	biostratigraphic schemes and can help correlation with other worldwide zonations.
96	
97	Geological setting
98	
99	The Gujiao section is located \sim 20 km southeast from Guiyang, the capital of the Guizhou
100	Province, South China. During the Early Triassic, it was located in the transitional zone
101	between the Yangtze Platform and the Nanpanjiang Basin (Fig. 1). A new and well-exposed
102	outcrop was excavated in 2015 along a new road, which exposed Permian and Triassic strata
103	(Fig. 2). These exposures include the Upper Permian Changxing and Dalong formations and
104	the Lower Triassic Daye Formation.
105	The Changxing Formation consists of massive bioclastic and cherty limestones (Zhao et
106	al., 1978), yielding abundant and diverse typical Permian organisms, such as brachiopods,
107	gastropods, corals, dasycladacean algae, ammonoids (Zhao et al., 1978; Zheng, 1981), and
108	foraminifers, indicating a well-developed carbonate platform environment.
109	At Gujiao, the Dalong Formation is ~ 10 m in thickness and is dominated by cherty
110	limestones, siliceous mudstones alternating with black or gray shales and volcanic ash beds,

111	representing a deeper basinal environment. At the bottom of the Dalong Formation, a ~ 30
112	cm-thick limestone bed contains abundant and well-preserved ammonoids with e.g.,
113	Pseudotirolites and Pseudogastrioceras, indicating a late Changhsingian age (Zhao et al.,
114	1978).
115	The lower part of the Triassic Daye Formation is \sim 50 m-thick and consists of marlstones
116	interbedded with shales. It directly overlies the Dalong Formation without an apparent
117	unconformity, although earliest Griesbachian ammonoids are missing. Abundant ammonoid
118	and bivalve specimens as well as some gastropods were collected in the lowermost 6 m.
119	Trace fossils also occasionally occur. Ammonoids from shales are deformed and cannot be
120	identified. Although generally difficult to extract from the argillaceous limestones,
121	recrystallized ammonoid specimens were abundantly sampled from bed GJ-40. Based on
122	observed facies, the lower Daye Formation corresponds to a basin or basin-margin
123	environment.
124	
125	Materials
126	
127	A total of 749 ammonoid specimens were collected. Although often not well preserved, they
128	represent 8 genera and 13 species (Fig. 3), including Ophiceras medium Griesbach, 1880,
129	Ophiceras sp. indet., Vishnuites pralambha Diener, 1897, Ophiceratidae gen. indet., Ambites
130	radiatus (Brühwiler et al., 2008), Gyronitidae gen. et sp. indet., ?Gyronitidae gen. et sp. indet.,
131	Proptychites sp. indet., Pseudoproptychites cf. hiemalis (Diener, 1895), Jieshaniceras
132	guizhouense (Zakharov and Mu in Mu et al., 2007), Mullericeras gujiaoense n. sp.,

133 Ussuridiscus cf. varaha, and ?Mullericeratidae gen. indet.

134

Repository and institutional abbreviation.— YFMCUG: Yifu Museum of China University of
Geosciences, Wuhan.

137

138 Systematic paleontology

140	Systematic descriptions mainly follow the classification established by Tozer (1994) and
141	refined by Brühwiler et al. (2008) and Ware et al. (2011and in press). Synonymy lists and
142	taxa in open nomenclature are annotated following the recommendations of Matthews (1973)
143	and Bengtson (1988). 'v' implies that the authors have checked the original material of the
144	reference; 'p' indicates that the reference applies only in part to the species under discussion.
145	The morphological range of each taxon is quantified using the four classic geometrical
146	parameters of the ammonoid shell: diameter (D), whorl height (H), whorl width (W) and
147	umbilical diameter (U).
148	
149	Order Ceratitida Hyatt, 1884
150	Family Ophiceratidae Arthaber, 1911
151	Genus Ophiceras Griesbach, 1880
152	
153	Type species.—Ophiceras tibeticum Griesbach, 1880 from Shalshal Cliff, Painkhanda, Niti
154	region, Himalayas, India.

156	Remarks.—Ophiceras is the most abundant and widely distributed genus among the
157	Ophiceratidae. It differs from Vishnuites, Wordieoceras and Shangganites by a distinct
158	rounded venter and from <i>Discophiceras</i> , <i>Ghazalaites</i> and <i>Kyoktites</i> by a more evolute conch.
159	It has a broad paleogeographic distribution with numerous species described from both the
160	Tethys area (South China, Spiti, Kashmir, Salt Range and South Tibet) and high-latitude
161	regions, such as Greenland and Arctic Canada. Ophiceras was first documented by Griesbach
162	(1880) from the Otoceras beds at Shalshal Cliff in Himalaya. Diener (1897) then described
163	10 species of Ophiceras from the Himalayas (mostly from Shalshal Cliff) and divided them
164	into two groups, the O. tibeticum and the O. sakuntala groups, essentially based on their
165	different shell ornamentation. The O. tibeticum group displays some relatively low folds,
166	sometimes becoming nodes near the umbilical shoulder, whereas the O. sakuntala group
167	usually exhibits a smooth shell, with only fine growth lines. In addition, species of the O.
168	tibeticum group are usually more evolute than those of the O. sakuntala group. As noticed by
169	Diener (1897), there is no distinct boundary between the two groups, and some species might
170	be variants of other ones. Kummel (1972) took intraspecific variability into account and
171	proposed only three valid species: O. tibeticum, O. serpentinum and O. medium. His
172	discussion was short, but he provided illustrations of Diener's (1897) type material and of
173	additional unpublished material. However, Kummel's (1972) revision is based on specimens
174	in old collections lacking detailed stratigraphic context (i.e., without bed-by-bed collecting),
175	and given the stratigraphic uncertainty must be considered with caution. Here, in the absence
176	of a proper revision of these faunas, the opinion of Kummel (1972) is followed.

177	Spath (1930, 1935) described several new species of Ophiceras from East Greenland.
178	He proposed several subgenera such as Lytophiceras, Discophiceras, Metophiceras and
179	Acanthophiceras. Trümpy (1969) included Metophiceras in Xenodiscidae, erected
180	Discophiceras as a full genus, and considered Lytophiceras and Acantophiceras as synonyms
181	of Ophiceras, rejecting the sub-generic subdivision of Ophiceras. Tozer (1994) illustrated
182	several forms of Ophiceras from Arctic Canada, which are identical to those from East
183	Greenland. Ophiceras specimens from South China are usually poorly preserved or juvenile
184	specimens too small for a proper identification, thus making comparison with other regions
185	difficult. The relationships of Ophiceras faunas among Himalayas, Arctic Canada, East
186	Greenland and South China remain unclear.
187	
188	Ophiceras medium Griesbach, 1880
189	Figure 4.1–4.11
190	
191	1880 Ophiceras medium Griesbach, p. 111, pl. 3, fig. 9.
192	1880 Trachyceras (?) gibbosum Griesbach, p. 111, pl. 3, fig. 10
193	1897 Ophiceras gibbosum; Diener, 108–110, pl. 9, fig. 47.
194	1897 Ophiceras platyspira Diener, p. 113, pl. 12, figs 5, 6.
195	1897 Ophiceras sakuntala Diener, p. 114–118, pl. 10, figs 1–7; pl. 11, figs 1, 2, 4.
196	1897 Ophiceras medium; Diener, p. 118, pl. 9, figs 1–2.
197	1897 Ophiceras ptychodes Diener, p. 120–121, pl. 11, figs 3, 5, 6.
198	1897 Ophiceras demissum; Diener, p. 121–123, pl. 14, figs 1–7.

- 199 1897 Ophiceras chamunda Diener, p. 123–125, pl. 12, figs 1–4.
- 200 ? 1913 Ophiceras sakuntala; Diener, p. 15–16, pl. 1, figs 1–2.
- 201 ? 1933 Ophiceras tingi Tien, p. 9, pl. 1, figs 4a-c.
- 202 ? 1937 Ophiceras sp.; Hsü, p. 319, pl. 2, figs 4–5.
- 203 1972 Ophiceras medium; Kummel, pl. 7, figs 1–13; pl. 8, figs 1–16; pl. 9, figs 1–14; pl. 10,
- 204 figs 1–18.
- 205 1976 Ophiceras (Lytophiceras) sakuntala; Wang and He, p. 272, pl. 2, figs 4–6; p. 270,
- 206 text-fig. e.
- 207 2003 Ophiceras cf. sakuntula; Krystyn et al., p. 336, fig. 4D.
- 208 ? 2004 *Ophiceras* sp.; Tong and Wu, p. 196, pl. 1, figs 3–5.
- 209 ? 2004 *Lytophiceras* sp.; Tong and Wu, p. 196, pl. 1, fig. 6.
- 210 ? 2006 Lytophiceras cf. chamunda; Bu et al., fig. 3c.
- 211 ? 2006 Ophiceras tingi; Bu et al., figs 3h–i.
- 212 ? 2006 Ophiceras sp.; Bu et al., figs 3g, j, k.
- 213 ? 2009 Ophiceras sp.; Zhang et al., fig. 5j.
- 214 ? 2009 *Hypophiceras* sp.; Zhang et al., fig. 5k.
- 215 ? 2009 Lytophiceras sp.; Zhang et al., fig. 51.
- 216
- 217 Lectotype.—GSI 5973 (Griesbach, 1880, pl. 3, fig. 9; Diener, 1897, pl. 9, fig. 2; Kummel,
- 218 1972, pl. 8, figs 15–16), from the Otoceras beds at Rimkin Paiar encamping ground, Shalshal
- 219 Cliff, Painkhanda, Niti region, Himalayas, India.
- 220

Occurrence.—Late Griesbachian. Himalayas (Griesbach, 1880; Diener, 1897 and Wang and
He, 1976), South China (this work).

223

Description.—Discoidal, relatively involute and compressed (W/H≈0.58, W/D≈0.26) shell 224 225 displaying a growth allometry with coiling becoming more evolute during ontogeny. The largest specimen sampled at Gujiao displays a U/D≈0.36, while the smaller displays a ratio of 226 ~ 0.25 (Fig. 5). The venter is narrow and rounded, without distinct ventro-lateral shoulders. 227 Flanks slightly convex with maximum whorl width near the inner third of the flanks. The 228 229 umbilical wall is moderately deep with a rounded shoulder. The flanks only exhibit fine slightly curved growth lines. Suture line ceratitic. The ventral lobe is shallow with two 230 pointed branches. The first lateral lobe is twice as deep as the second lateral lobe. Both of 231 232 them show fine indentations at their base. Saddles are rounded and the second lateral saddle is slightly asymmetric. 233 234 Material.—Three specimens from bed GJ-15, one specimen from bed GJ-28 and several 235 questionable specimens from beds GJ-13, GJ-14, GJ-20, GJ-22, GJ-23 and GJ-27 (Fig. 3). 236 Registered specimens: YFMCUG 00001, YFMCUG 00002, YFMCUG 00003 and YFMCUG 237 00008. 238

239

Remarks.—Our specimens differ from *O. tibeticum* in that the shell is more involute with
smooth flanks, and from *O. serpentinum* by a more compressed and involute shell. Previous
descriptions of *Ophiceras* from South China are based on very poorly preserved specimens,

243	so their assignment is often questionable, preventing their use for further discussion.
244	Described specimens are typically severely deformed, without suture lines and visible venter
245	(e.g., Zhang et al., 2009, fig. 5j) and may be confused with smooth gyronitids for instance.
246	Thus, these deformed specimens were not included in our taxonomic discussion. In South
247	China, O. tingi was first described by Tien (1933) and is morphologically close to O. medium.
248	O. tingi is characterized by an unusual 'V' shaped second lateral lobe, which is most probably
249	the result of intense weathering or degradation during preparation of the suture line. O.
250	sinense documented from Guiyang (Tien, 1933) shows some fine folds and nodules near the
251	umbilical shoulder, which correspond to some forms of O. tibeticum from Himalayas. No
252	well-preserved specimens of this species were retrieved and its validity is questioned.
253	Brühwiler et al. (2008) reported several well-preserved juvenile specimens of Ophiceras with
254	some ribs from Guangxi Province, which might be juvenile individuals of O. sinense.
255	However, due to their small size and in the absence of study concerning their ontogeny, this
256	remains an open question. An in-depth review of Ophiceras from South China with
257	better-preserved specimens would be necessary to decipher its taxonomy.
258	
259	Ophiceras sp. indet.
260	Figure 4.12–4.18
261	
262	? 1988 Gyrophiceras plicatum; Xu, p. 446, pl. 2, fig. 7.
263	? 2007 Gyrophiceras subplicatum; Zakharov and Mu in Mu et al., p. 866, figs 10.10–16, 19,
264	11.2–3.

2	6	5
L	0	J

266 Occurrence.—Late Griesbachian of South China.

268	Description.—Sub-evolute (U/D≈0.38), serpenticonic (W/D≈0.3) shell with a sub-circular
269	(W/H \approx 0.8) whorl section (Fig. 6), and an arched venter with rounded ventro-lateral shoulders.
270	Flanks convex with maximum whorl width near mid-flanks. Umbilicus is broad and
271	moderately deep with a low vertical umbilical wall and a rounded umbilical shoulder. No
272	ornamentation visible on our specimens, but this might be due to their poor preservation.
273	Suture line not sufficiently preserved to be drawn and described.
274	
275	Material.—Very abundant in bed GJ-33. Registered specimens: YFMCUG 00052-00084.
276	
277	Remarks.—Similar specimens have been reported from South China and assigned to
278	Gyrophiceras plicatum and G. subplicatum (Xu, 1988; Mu et al., 2007). Gyrophiceras was
279	erected by Spath (1934) based on the species Lecanites gangeticus Waagen, 1895 (holotype
280	on pl. 39, figs. 4a-c.), and assigned to Gyronitidae. However, according to the taxonomic
281	revision of Gyronitidae by Ware et al. (in press), the holotype is a pathological specimen
282	which most probably belongs to Gyronites, so, Gyrophiceras is considered invalid.
283	Specimens from South China assigned to Gyrophiceras by Xu (1988) and by Zakharov & Mu
284	(2007) belong to different genera and families. Xu (1988) reported three species of
285	Gyrophiceras: G. hubeiense, G. orientale and G. plicatum, but only the latter is similar to our
286	specimens. G. hubeiense and G. orientale are more involute and thicker than our specimens.

287	G. subplicatum (Zakharov and Mu in Mu et al., 2007) does not exhibit any marked difference
288	with our specimens, and thus may be considered synonymous. G. plicatum was initially
289	described by Chao (1959) from Smithian specimens, which likely belong to Dieneroceras.
290	The Induan specimens assigned by Xu (1988) and Zakharov and Mu (in Mu et al., 2007) to G
291	plicatum were thus likely misidentified and actually correspond to an undetermined
292	Ophiceras species. As our specimens and Xu's material are too poorly preserved and small to
293	establish if they are a new species, or if they are juveniles of another Ophiceras species,
294	whose ontogeny is unknown (e.g., O. serpentinum), we prefer to keep this taxon in open
295	nomenclature.
296	
297	Genus Vishnuites Diener, 1897
298	
299	Type species.—Vishnuites pralambha Diener, 1897
300	
301	Remarks.—This ophiceratid genus is characterized by an acute venter. A detailed discussion
302	of this genus is available in Brühwiler et al. (2008).
303	
304	Vishnuites pralambha Diener, 1897
305	Figure 4.21–4.23
306	
307	1897 Xenaspis (Vishnuites) pralambha Diener, p. 88, pl. 7, figs 4–5.
308	? 1959 Vishnuites marginalis Chao, p. 190, pl. 11. figs 17-18.

509 1772 visiniailes pratamona, Kullinei, pl. 12, ligs 1–	309	1972 Vishnuites	pralambha; Kummel,	pl. 12, figs 1-	-4.
---	-----	-----------------	--------------------	-----------------	-----

- 310 ? 1988 Vishnuites huazhongensis Xu, p. 441, pl. 1, fig. 8, text-fig. 6.
- 311 ? 1988 Vishnuites lichuanensis Xu, p. 441, pl. 1, fig. 3, pl. 2, fig. 10, text-fig. 7.
- 312 ? 1988 Vishnuites marginalis Xu, p. 443, pl. 2, fig. 1, text-fig. 8.
- 313 ? 1988 Vishnuites orientalis Xu, p. 443, pl. 2, fig. 6, text-fig. 9.
- 314 1988 Vishnuites yangziensis Xu, p. 444, pl. 1, fig. 9, pl. 2, fig. 3, text-fig. 10.
- 2007 Vishnuites wenjiangsiensis Zakharov and Mu in Mu et al., p. 860, figs 3.12–17, 5.1.
- 316 2007 Vishnuites cf. yangziensis; Zakharov and Mu in Mu et al., p. 860, figs 5.2, 6.3, 6.4, 6.6,
- 6.8, 6.10, 6.12.
- v 2008 Vishnuites pralambha; Brühwiler et al., p. 1161, pl. 1, figs 18–21.
- 319
- 320 Lectotype.—GSI5950 (Diener, 1897, pl. 7, fig. 4; Kummel, 1972, pl. 12, fig. 1) from the
- 321 *Otoceras* beds at Rimkin Paiar encamping ground, Shalshal Cliff, Painkhanda, Niti region,
- 322 Himalayas, India.
- 323

Occurrence.—Otoceras beds of the Himalayas (Diener, 1897); late Griesbachian of South
China (Xu, 1988; Mu et al., 2007; Brühwiler et al., 2008; this work).

326

327 Description.—Moderately evolute (U/D≈0.41) compressed shell, with an acute venter.

- 328 Convex flanks with maximum whorl width at the middle of flanks. Umbilicus broad and
- 329 shallow, with a low wall and a rounded umbilical margin. Ornamentation not preserved.
- 330 Suture line very poorly preserved but remains of a developed auxiliary series is visible (see

331 Fig. 4.21).

332

Material.—Several specimens from beds GJ-24, GJ-25 and GJ-33, with only a single
measurable specimen. Registered specimens: YFMCUG 00007 and YFMCUG 00051. *Remarks.*—*Vishnuites* species erected by Chao (1959), Xu (1988) and Zakharov and Mu (in
Mu et al., 2007) based on rather poorly preserved specimens from South China have been

considered as synonyms of *V. pralambha* Diener, 1897 by Brühwiler et al. (2008). However,

this genus and its species are poorly known. It has been erected from two fragmentary

340 specimens, which lack detailed stratigraphic context. They were collected from Diener's

341 (1978) "Otoceras beds", which correspond to an interval encompassing the Griesbachian up

to at least the middle Dienerian, and the Shalshal Cliff locality found at the border between

343 India and China in the central Himalayas has not be re-investigated. The ontogeny,

intraspecific variability, and exact stratigraphic position of this species thus remains unknown.

345 We here decided to keep the name *Vishnuites pralambha* for specimens from South China

346 despite minor differences from the holotype (e.g., slightly thicker whorl section, higher

347 umbilical wall, longer auxiliary series) for continuity with previous works on South Chinese

348 ammonoids. However, it is awaiting a proper revision to confirm or reject the synonymy

349 between the material from South China and from central Himalaya. *Pseudovishnuites*

350 Zakharov and Mu (in Mu et al. 2007) exhibits a wider and deeper ventral lobe with distinct

adventitious elements, but was considered as a synonym of *Vishnuites* by Brühwiler et al.

352 (2008). More material with well-preserved suture lines is needed to confirm the validity of

353	Pseudovishnuites. V. ('Paravishnuites') oxynotus and V. ('P') striatus described by Spath
354	(1935) from East Greenland are relatively more involute and display fine radial folds on their
355	flanks.
356	
357	Ophiceratidae gen. indet.
358	Figure 4.19–4.20
359	
360	OccurrenceLower Daye Formation, Guizhou, South China. Ophiceras medium beds, late
361	Griesbachian.
362	
363	DescriptionModerately involute, compressed shell with rounded venter, flanks slightly
364	convex and maximum whorl width near the umbilical margin. Umbilicus small with an
365	oblique wall and a rounded umbilical shoulder. Ornamentation not preserved. Suture line
366	ceratitic. The ventral lobe is not visible. The first lateral lobe is rather deep, with small,
367	regular denticulations at its base. First and second lateral saddles are elongated and slightly
368	asymmetric. The third lateral saddle is short with a broad rounded tip. Auxiliary series is
369	quite short with fine indentations.
370	
371	Material.—A single specimen from bed GJ-23. Registered specimen: YFMCUG 00006.
372	
373	Remarks.—This specimen is close to involute forms of Ophiceratidae, such as Discophiceras,
374	Ghazalaites and Kyoktites. However, the poor preservation prevents further identification.

375	
376	Family Gyronitidae Waagen, 1895
377	Genus Ambites Waagen, 1895
378	
379	Type species.—Ambites discus Waagen, 1895 from Salt Range, Pakistan.
380	
381	Remarks.—Ambites can be distinguished from Gyronites by its typical bottlenecked venter. A
382	detailed discussion of this genus can be found in Ware et al. (in press).
383	
384	Ambites radiatus (Brühwiler et al., 2008)
385	Figures 7.1–7.16, 15.6
386	
387	v 2008 Pleurambites radiatus Brühwiler et al., p. 1168, pl. 5, figs 1 (holotype), 2-3.
388	v [in press] Ambites radiatus; Ware et al., pl. 9, figs 11–28.
389	
390	Holotype.—PIMUZ 26766 (Brühwiler et al., 2008, pl. 5, fig. 1) from Jinya, Guangxi, South
391	China.
392	
393	Occurrence.—Middle Dienerian of the Northern Indian Margin (Ware et al., 2015) and South
394	China (Brühwiler et al., 2008; this work).
395	
396	Description.—Small, sub-evolute (U/D≈0.31, Fig. 8) shell with a weakly compressed whorl

397	section (W/H \approx 0.62, Fig. 8). The venter is tabulate with angular shoulders and shows a
398	bottleneck shape at the beginning of the flanks. Flanks are longitudinally divided into two
399	parts by a low spiral ridge, which is not apparent on juvenile specimens, and located near the
400	outer third of the flanks. The inner part is flat while the outer part is slightly inclined towards
401	the ventro-lateral shoulder. Umbilicus displays a low vertical wall. Umbilical shoulder is
402	rounded. The ornamentation consists of fine biconcave growth line and weak folds on the
403	flanks. Suture line not preserved.
404	
405	Material.—Eight specimens from bed GJ-40. Registered specimens: YFMCUG
406	00085–00089, YFMCUG 00122, YFMCUG 00123-1 and YFMCUG 00127-6.
407	
408	Remarks.—Ware et al. (in press) provided a detailed review and definition of this species.
409	The rather wide, tabulate venter of our specimens and their evolute shape clearly allow
410	identifying them as A. radiatus. Comparisons with measurements of Ware et al.'s (in press)
411	specimens highlight this congruence (Fig. 8).
412	
413	Gyronitidae gen. et sp. indet.
414	Figure 7.17–7.21
415	
416	Occurrence.—Lower Daye Formation., Guizhou, South China. Ophiceras medium beds, late
417	Griesbachian.
418	

419	Description.—Small sub-involute (U/D≈0.25), compressed (W/H≈0.46, W/D≈0.26) shell
420	with a tabulate venter and sharp ventro-lateral shoulders. Flanks slightly convex with
421	maximum whorl width near the inner third of the whorl height. Umbilicus moderately deep
422	with a vertical wall, and a rounded umbilical shoulder. Shell surface smooth. The ventral lobe
423	is subdivided into two branches without any indentations visible at their base. The first lateral
424	saddle is broad and shows a rounded tip. The third lateral saddle is relatively small. Only
425	obscure indentations can be seen at the base of the first and second lateral lobe. Auxiliary
426	series not preserved.
427	
428	Material.—One specimen from bed GJ-15. Registered specimen: YFMCUG 00005.
429	
430	Remarks.—The tabulate venter and suture line similar to Gyronites allow its inclusion in
431	Gyronitidae, and it might correspond to an involute form of the genus. However, only one
432	poorly preserved juvenile specimen is available, so we prefer to keep it in open nomenclature.
433	
434	?Gyronitidae gen. et sp. indet.
435	Figures 7.22–7.34, 15.7
436	
437	OccurrenceLower Daye Formation, Guizhou, South China. Ambites radiatus bed, middle
438	Dienerian.
439	
440	Description.—Sub-involute (U/D≈0.23) platyconic shell with a moderately compressed

441	(W/H≈0.54) whorl section (Fig. 9). Sub-tabulate venter with a distinct rounded ventro-lateral
442	shoulder. Flanks sub-parallel, very slightly convex with maximum whorl width at mid-flank.
443	Umbilicus deep with a vertical wall and a rounded shoulder. Shell with thin, slightly
444	biconcave growth lines crossing the venter. Suture line not preserved.
445	
446	Material.—Seven specimens from bed GJ-40. Registered specimens: YFMCUG
447	00094–00098, YFMCUG 00121.
448	
449	Remarks.—This species differs from Mullericeratidae by a broad sub-tabulate venter and a
450	more evolute and thicker shell. It differs from Proptychitidae by a more compressed shell and
451	sub-tabulate venter. In proptychitids, the venter is always rounded. According to the emended
452	description of Gyronitidae (Ware et al., in press), this species fits within this family. It is quite
453	close to Ambites bojeseni (which co-occurs with Ambites radiatus in the Northern Indian
454	Margin), differing only by its venter which is not bottleneck-shaped. This difference however
455	excludes it from Ambites, so it probably represents a new genus and species within
456	Gyronitidae. However, in the absence of a well-preserved suture line, it is not possible to
457	provide a complete diagnosis, so we prefer to keep it in open nomenclature.
458	
459	Family Proptychitidae Waagen, 1895
460	Genus Jieshaniceras Brühwiler et al., 2008
461	
462	Type species.—Wordieoceras guizhouensis Zakharov and Mu, 2007 from Guiding, Guizhou,

463 South China.

464

Diagnosis.—Compressed and evolute Proptychitidae. Venter rounded without ventro-lateral
 shoulders. Flanks convex. Suture line with elongated saddles. Lobes with numerous irregular
 indentations, which typically are positioned along the sides of lobes.

468

Remarks.—This genus was included in the Flemingitidae by Brühwiler et al. (2008) based on 469 its phylloid saddles. However, Flemingitidae are known to abundantly occur only in the early 470 471 Smithian (e.g., Brayard and Bucher, 2008; Brühwiler et al., 2012) and are usually distinctly ornamented with ribs and strigation, which is not the case in Jieshaniceras. Brühwiler et al. 472 (2008) stated this family assignment remains uncertain. Phylloid saddles also exist in 473 474 proptychitids (see, e.g., Proptychites ammonoides Waagen in Ware et al., in press). Here, our new material with better-preserved suture lines shows that lobe indentations are often not 475 restricted to their base, but also run along the lower part of their sides, particularly on the first 476 lateral lobe (e.g., Figs 10.17 and 12.4). This last trait, together with the rounded venter 477 without ventro-lateral shoulders, is typical of the Proptychitidae (Ware et al., in press). We, 478 therefore, consider here this genus as a compressed and evolute form of Proptychitidae. 479 480 Jieshaniceras guizhouense (Zakharov and Mu in Mu et al., 2007) 481 Figure 10, 11.1–11.6 482 483 ? 1933 Meekoceras kweichowense Tien, p. 16, pl. 2, fig. 1a-e.

484 ? 1988 Paranorites elegans Xu, p. 448, pl. 4, figs 4–5.

485	? 2007 Proptychites aff. candidus; Zakharov and Mu in Mu et al., p. 8	864, figs 10.17, 10.18,
486	11.1.	

- 487 2007 *Wordieoceras* aff. *wordiei*; Zakharov and Mu in Mu et al., p. 862, figs 6.7, 6.9, 6.11, 7.1,
- 488 7.2, 8.
- 489 2007 Wordieoceras guizhouensis Zakharov and Mu in Mu et al., p. 862, figs 7.3, 9.1, 9.2.
- 490 v 2008 *Proptychites candidus*; Brühwiler et al., p. 1162, pl. 2, figs 1–2.
- 491 v 2008 Jieshaniceras guizhouensis; Brühwiler et al., p. 1174, pl. 6, figs 1–4.
- 492
- *Holotype*.—NIGP 140012 (Mu et al., 2007, fig. 9.1–2) from the Wenjiangsi section, Guiding,
 Guizhou, South China.
- 495

496 Occurrence.—Late Griesbachian of South China.

- 497
- 498 *Description.*—Large, moderately evolute $(U/D\approx 0.3)$ shell with a strongly compressed

499 (W/H≈0.49) whorl section (Fig. 12). Rounded venter lacking ventro-lateral shoulders, and

500 convex flanks with maximum whorl width near mid-flanks. Umbilicus with a low vertical

501 wall and rounded shoulders. Ornamentation not preserved on our specimens. Suture line with

- 502 high rounded and slightly asymmetric saddles, the first lateral saddle sometimes being
- 503 phylloid. The third lateral saddle is low and occasionally square (Fig. 11.5). Lobes with
- 504 numerous deep and irregular indentations. Auxiliary series relatively short with numerous
- 505 small indentations.
- 506

507	Material.—One specimen from bed GJ-32, one specimen from bed GJ-33, and six specimens
508	from GJ-35. Registered specimens: YFMCUG 00042-00048.
509	
510	Remarks.—Our specimens fit within the description of the species by Zakharov and Mu in
511	Mu et al. (2007) and Brühwiler et al. (2008). Our specimens are slightly more involute than
512	the holotype (Mu et al., 2007, fig. 9.1–2), have a wider second lateral saddle and more
513	indentations on the lobes, a difference which is interpreted as part of the species' intraspecific
514	variability.
515	
516	Genus Proptychites Waagen, 1895
517	
518	Type species.—Ceratites lawrencianus de Koninck, 1863
519	
520	Proptychites sp. indet.
521	Figure 11.7–11.11
522	
523	Occurrence.—Late Griesbachian of South China.
524	
525	Description.—Sub-involute (U/D \approx 0.22) shell with a weakly compressed (W/H \approx 0.70) whorl
526	section and a broadly rounded venter. Flanks are convex with maximum whorl width near the
527	umbilical shoulder. Umbilicus is deep with an apparently vertical wall and rounded shoulders.
528	The ornamentation is quite obscured on our specimens. Suture line ceratitic, with a broad

529	ventral lobe divided by a high ventral saddle into two branches with serrated base. The first
530	and second lateral saddles are high and narrow, gently bent towards the umbilicus. The first
531	lateral lobe is larger than the others, with marked denticulations at its base and a couple fine
532	ones on the base of its flanks. Auxiliary series is potentially present but barely visible on our
533	specimens.
534	
535	Material.—Two specimens from bed GJ-35. Registered specimens: YFMCUG 00049 and
536	YFMCUG 00050.
537	
538	Remarks.—Our specimens are quite close to Proptychites lawrencianus, but their suture line
539	is distinct with a broader first lateral lobe. Saddles of our specimens are also narrower than in
540	P. lawrencianus. Compared to P. candidus, these specimens show a thicker shell and a
541	broader first lateral lobe. More material is needed to make an unequivocal species
542	assignment.
543	
544	Genus Pseudoproptychites Bando, 1981
545	
546	Type species.—Proptychites scheibleri Diener, 1897
547	
548	Pseudoproptychites cf. hiemalis (Diener, 1895)
549	Figure 13.1–13.11
550	? 1895 Proptychites hiemalis Diener, p. 34, pl. 2, figs 2, 4, pl. 5, fig. 4.

551	? 1968 Proptychites hiemalis; Zakharov, p. 93, pl. 17, figs 6, 7, text-figure 20c.
552	v 2008 Proptychitid gen. et sp. indet.; Brühwiler et al., p. 1164, pl. 2, figs 6-8
553	? 2009 Pseudoproptychites hiemalis; Shigeta and Zakharov in Shigeta et al., p. 106, figs
554	92.7–92.12, 94, 95.
555	
556	Occurrence.—Middle Dienerian of South China.
557	
558	Description.—Sub-involute (U/D \approx 0.25) shell showing a growth allometry. Small individuals
559	display a rounded (W/H \approx 1.00) whorl section, whereas larger specimens exhibit a moderately
560	compressed (W/H \approx 0.74) whorl section. The venter is broadly arched without a ventro-lateral
561	shoulder. Flanks highly convex with maximum whorl width at mid-flanks. Umbilicus deep
562	with a vertical wall and a rounded umbilical shoulder. Shell with thin, dense growth lines and
563	a strigation. Suture line not visible on our specimens.
564	
565	Material.—Four specimens from bed GJ-40. Registered specimens: YFMCUG 00090–00093.
566	
567	Remarks.—These specimens are quite close to Pseudoproptychites hiemalis from South
568	Primorye (Shigeta and Zakharov, 2009). However, this species is poorly known, especially
569	concerning its ontogeny, and our specimens are much smaller than the holotype and do not
570	preserve a suture line, preventing any firm species assignment. Brühwiler et al. (2008)
571	assigned two specimens to Proptychitidae in open nomenclature, which show a similar
572	sub-rounded whorl section and a high expansion rate; these are clearly synonymous with our

573	specimens.
574	
575	Family Mullericeratidae Ware et al., 2011
576	Genus Mullericeras Ware et al., 2011
577	
578	Type species.—Aspidites spitiensis Krafft in Krafft and Diener, 1909.
579	
580	Mullericeras gujiaoense new species
581	Figure 13.12–13.27
582	
583	vp. 2008 Koninckites cf. timorense; Brühwiler et al., p. 1165–1166, pl. 3, figs 1, 3, 4
584	
585	Holotype.—YFMCUG 00018, from bed GJ-33, Guojiao section, Guizhou Province, South
586	China. Jieshaniceras guizhouense beds, late Griesbachian.
587	
588	Diagnosis.—Involute compressed Mullericeras with a narrow tabulate venter and slightly
589	convex flanks converging towards the venter. Umbilicus is very small but never occluded.
590	Suture line is typical for Mullericeras with a wide ventral lobe with many denticulations at its
591	base and a long auxiliary series characterized by numerous irregular indentations.
592	
593	Occurrence.—Jieshaniceras guizhouense beds, late Griesbachian of Guizhou, South China.
594	

595	<i>Description.</i> —Very involute (U/D≈0.13) shell with a strongly compressed (W/H≈0.42) whorl
596	section (Fig. 14). Venter is narrow and tabulate. Flanks convex, converging towards venter.
597	Umbilicus is small and deep with a vertical wall and a rounded umbilical margin. No
598	ornamentation visible on our specimens. Suture line with a broad ventral lobe with numerous
599	irregular indentations, which become larger toward the first lateral saddle. The indentations
600	sometimes go along the side of first lateral saddle. The first and second saddles are narrow
601	and quite high with a narrow rounded tip, the second one being asymmetric. The first lateral
602	lobe is wide with many rather regularly spaced denticulations at its base. The third lateral
603	saddle is small and sometimes with a flattened tip. Auxiliary series very long with numerous
604	irregularly spaced indentations.
605	
606	Etymology.—Named after Gujiao County.
607	
608	Material.—Very abundant from bed GJ-33. Registered specimens: YFMCUG 00016–00041.
609	
610	Remarks.—Mullericeras mostly differs from Ussuridiscus by a broad ventral lobe bearing
611	numerous small indentations (Ware et al., in press). As our specimens have this feature, we
612	assign them to Mullericeras. Our specimens differ from M. spitiense and M. fergusoni by
613	having a small umbilicus and a narrow tabulate venter, and from <i>M. shigetai</i> and <i>M</i> .
614	<i>indusense</i> by a narrower venter and deeper indentations at the base of the lobes. M.
615	gujiaoense n. sp. is also more involute than M. indusense. It differs from M. niazii by a
616	thicker whorl section. M. gujiaoense n. sp. occurs in the Jieshaniceras guizhouense beds and

617	are thus older than the Mullericeras from Candelaria Hills (Ware et al., 2011) and Salt Range
618	(Ware et al., in press), which are all middle Dienerian. In Brühwiler et al. (2008), some
619	specimens identified as Koninckites cf. timorense from Jieshan Lake, found together with
620	Jieshaniceras guizhouense and are of the same age as the present species, are clearly identical
621	to our specimens. The other illustrated specimens they attribute to the same species from
622	Shanggan are younger, from the middle Dienerian (co-occuring with a species synonymized
623	with Ambites bjerageri, see Ware et al., in press). They are not well preserved and their suture
624	line is not visible, so it is not possible to decipher whether they are conspecific with our
625	specimens or not, but considering the age difference they likely represent a different species.
626	These smooth, involute, compressed and tabulate Early Triassic forms are very difficult to
627	classify without large populations and good preservation due to frequent homoplasy (see, for
628	example, the similarities between Mullericeratidae, some involute Ambites, involute
629	Paranoritidae, some Hedenstroemiidae such as Clypites and Hedenstroemia, and some
630	Prionitidae such as Meekoceras, which are difficult if not impossible to differentiate without
631	large populations and well preserved suture lines). The different Chinese species from Xu
632	(1988) and Mu et al. (2007) Brühwiler et al. (2008) synonymized with it are too poorly
633	preserved for a precise taxonomic assignment.
634	
635	Genus Ussuridiscus Shigeta and Zakharov, 2009
636	

637 Type species.—Meekoceras (Kingites) varaha Diener, 1895

639	Ussuridiscus cf. varaha Shigeta and Zakharov, 2009
640	Figure 15.1–15.5, 15.8–15.18
641	
642	? 2009 Ussuridiscus varaha; Shigeta and Zakharov in Shigeta et al., p. 69, figs 50.5-50.6,
643	55–57.
644	
645	Occurrence.—Middle Dienerian of South China.
646	
647	Description.—Involute (U/D \approx 0.15) shell with a strongly compressed (W/H \approx 0.43) whorl
648	section (Fig. 16). Tabulate to sub-tabulate venter with a narrowly rounded ventro-lateral
649	shoulder. Flanks are flat from the umbilical shoulder to the middle-flank, and then
650	progressively converge towards ventro-lateral shoulder. Umbilicus very small with a deep
651	vertical wall, and a rounded umbilical shoulder. Fine, dense growth lines are visible, as well
652	as low folds on the outer part of flanks, especially on lager specimens. Suture line poorly
653	preserved in our specimens. Only an auxiliary series is visible and shows a distinct auxiliary
654	lobe and saddle.
655	
656	Material.—Abundant in bed GJ-40. Registered specimens: YFMCUG 00099-00120,
657	YFMCUG 00123-2, YFMCUG 00124, YFMCUG 00125-1, YFMCUG 00125-2, YFMCUG
658	00126, YFMCUG 00127-1–00127-5.
659	
660	Remarks.—Compared with Ussuridiscus varaha from South Primorye (Shigeta and Zakharov,

661	2009) and the Salt Range (Ware et al. in press), our specimens exhibit a tabulate to
662	sub-tabulate venter, which is only visible on larger specimens from South Primorye (see
663	Shigeta and Zakharov, 2009, p. 70, fig. 55, 20–23). In addition, U. varaha typically displays
664	an overhanging umbilical wall, whereas our specimens display a vertical one. 'Koninckites'
665	cf. timorense described by Brühwiler et al. (2008), re-assigned to Ussuridiscus varaha by
666	Shigeta and Zakharov (2009) and Ware et al. (in press) is more depressed than our specimens,
667	and shows converging flanks toward the ventro-lateral shoulders. In contrast, our specimens
668	display relatively flattened flanks. Some specimens of Brühwiler et al. (2008) are clearly
669	synonyms of Mullericeras gujiaoense (see above). The suture line is nearly completely
670	obscured on our specimens, but, where visible, exhibits an auxiliary series with a small
671	saddle (Fig. 17). This small saddle was not observed on Shigeta and Zakharov's (2009)
672	specimens. Overall, our specimens superficially resemble U. varaha from South Primorye,
673	but exhibit slight differences that may indicate they pertain to another new taxa, but
674	specimens with better-preserved suture lines would be necessary to confirm this.
675	
676	?Mullericeratidae gen. indet.
677	Figure 15.19
678	
679	Occurrence.—Lower Daye Formation, Guizhou, South China. Ophiceras medium beds, late
680	Griesbachian.
681	
682	Description.—Involute (U/D \approx 0.14) shell with a strongly compressed (W/H \approx 0.42) whorl

683	section and a tabulate venter with an angular ventro-lateral shoulder. Slightly convex flanks
684	with the maximum whorl width near mid-flank. Umbilicus deep and small with a vertical
685	wall and a rounded shoulder. Shell with very fine growth lines. Suture line not visible.
686	
687	Material.—Only one poorly preserved specimen from sample GJ-15. Registered specimen:
688	YFMCUG 00004.
689	
690	Remarks.—The involute shell and tabulate venter of this specimen resemble some
691	Mullericeratidae. This specimen may represent the oldest known occurrence for this family.
692	However, this assignment remains to be confirmed.
693	
694	Biostratigraphy
695	
696	Induan ammonoid faunas and their correlations are still poorly known when compared
697	with Smithian ammonoid faunas (Jenks et al., 2015). The Dienerian ammonoid
698	biostratigraphy has been recently refined by Ware et al. (2015), mainly based on ammonoid
699	data from Salt Range and Spiti. Ware et al. (2015) especially proposed to subdivide the
700	Dienerian into three parts: the early Dienerian corresponding to the first occurrence of the
701	genus Gyronites and including three UA-zones (DI-1 to DI-3); the middle Dienerian being

- based on the occurrence of the genus *Ambites* and comprising five UA-zones (DI-4 to DI-8);.
- the late Dienerian representing the first occurrences of Paranoritidae and Hedenstroemiidae,
- and containing four UA-zones (DI-9 to DI-12). However, detailed correlation of this

705	high-resolution ammonoid zonation with other regions shows many uncertainties (Fig. 18;
706	Jenks et al. 2015). The Griesbachian ammonoid zonation is generally less detailed than for
707	the Dienerian and often shows the successive Otoceras and Ophiceras Zones (Jenks et al.
708	2015). Otoceras has been found mainly in middle and high latitude regions, thus preventing
709	firm correlation with low latitude regions. Ophiceras is much more cosmopolitan and can be
710	considered as a good index of the late Griesbachian (Fig. 18). Intensive sampling of the lower
711	part of Daye Formation, which spans the late Griesbachian-middle Dienerian transition, led
712	to the definition of three successive ammonoid beds. In ascending order, these consist of the
713	late Griesbachian Ophiceras medium and Jieshaniceras guizhouense beds followed by the
714	middle Dienerian Ambites radiatus bed (Figs 3, 18). Typical early Dienerian faunas are thus
715	absent from the Gujiao section. Owing to a preservation gap, no ammonoid specimen was
716	found between Jieshaniceras guizhouense beds and Ambites radiatus bed. Abundant bivalves
717	(e.g., Claraia radialis, C. stachei, and C. aurita) were found in Jieshaniceras guizhouense
718	beds and Ambites radiatus bed, also indicating a Griesbachian-Dienerian age for these
719	beds.Ophiceras medium beds.—These beds are characterized by the occurrence of Ophiceras
720	medium. Other co-occurring taxa are ?Mullericeratidae gen. indet, Gyronitidae gen. indet.,
721	Vishnuites pralambha and Ophiceratidae gen. indet. This assemblage indicates a late
722	Griesbachian age. Ophiceras or Ophiceras-Lytophiceras zones have been reported from
723	many areas of South China, for instance the Meishan section in Zhejiang Province (Wang,
724	1984; Yin et al., 2001), the Qinglongshan section in Jiangsu Province (Wang, 1984), and the
725	Chaohu section in Anhui Province (Tong and Wu, 2004). However, most illustrated
726	specimens from these sections are poorly preserved, preventing any firm taxonomic

727	assignment and correlation among sections. Brühwiler et al. (2008) also recognized
728	Ophiceras sp. indet. from the Laren and Shanggan sections in Guangxi. Ophiceras is a
729	widely distributed Griesbachian genus and has been documented in the Himalayas (e.g.,
730	Diener, 1897; Krystyn and Orchard, 1996; Wang and He, 1976), in East Greenland (Spath,
731	1930; 1935; Trümpy, 1969), in Arctic Canada (Tozer, 1994), in Oman (Krystyn et al., 2003),
732	in the Salt Range (Schindewolf, 1954; Kummel, 1966; Ware et al., in press) and in South
733	China (Tien, 1933; Tong and Wu., 2004; Brühwiler et al., 2008), permitting worldwide
734	correlation among "Ophiceras beds", but their temporal resolution and potential subdivisions
735	remain to be analyzed in depth.
736	Jieshaniceras guizhouense beds.—These beds contain Jieshaniceras guizhouense,
737	Proptychites sp. indet., Mullericeras gujiaoense n. sp., Ophiceras sp. indet. and Vishnuites
738	pralambha. Jieshaniceras guizhouense is associated with Ussuridiscus varaha in some
739	sections (e.g., Jieshan Lake and Jianzishan, Brühwiler et al., 2008; Bai et al., 2017). The age
740	assignment of these beds, if based exclusively on ammonoids, remains problematic. U .
741	varaha was found restricted to the first Dienerian zone of the Northern Indian Margin (Ware
742	et al., in press), but its occurrence in South Primorye is less effectively constrained and
743	assigned to the late Griesbachian through to the middle Dienerian (Shigeta and Zakharov,
744	2009). Use of this taxon for biostratigraphic correlation thus does not bring much clarity.
745	Proptychitids occur from the latest Griesbachian to the Smithian and do not provide any
746	useful biostratigraphic information. Ophiceras together with Otoceras represent iconic
747	Griesbachian genera and has yet to be found in younger strata, suggesting a Griesbachian
748	age. However, Mullericeras is only known in the middle Dienerian of South Primorye

749	(Shigeta and Zakharov, 2009), Nevada (Ware et al., 2011) and Northern Indian Margin (Ware
750	et al., 2015, in press), so its occurrence in these beds suggests a Dienerian age instead. This
751	assemblage was found in Jieshan Lake by Brühwiler et al. (2008), who considered it as a
752	direct correlative of the Dienerian Proptychites candidus beds of Tozer (1994), but Mu et al.
753	(2007) considered the same assemblage in Wenjiangsi as late Griesbachian in age. Overall,
754	the ammonoid assemblage found in the J. guizhouense beds at Gujiao shows that our
755	knowledge on the temporal distribution of several Induan ammonoid taxa, especially around
756	the Griesbachian/Dienerian boundary, remains unclear, making the Griesbachian/Dienerian
757	boundary hard to determine based on ammonoid faunas only.
758	Conodonts show an important turnover at this boundary, with the replacement of
759	anchignathodids by neospathodids and other segminate conodonts (Orchard, 2007; Brosse et
760	al., 2017). Mu et al. (2007) reported some typically Griesbachian conodonts such as
761	Neogondolella krystyni and N. carinata in Wenjiangsi. Samples from the same beds where
762	Brühwiler et al. (2008) found Jieshaniceras guizhouense also contain some neogondolellids
763	and Hindeodus parvus (N. Goudemand, comm. pers. 2017). In addition, Bai et al. (2017)
764	reported several species of Hindeodus in the Jieshaniceras guizhouense beds and slightly
765	higher up in the Jianzishan section. Using this conodont turnover as a proxy for the
766	Griesbachian/Dienerian boundary, the Jieshaniceras guizhouense beds are therefore clearly
767	late Griesbachian in age, and represent the oldest occurrence of the genus Mullericeras.
768	
769	Ambites radiatus bed.—This bed yields Ambites radiatus, Ussuridiscus cf.

varaha, ?Gyronitidae gen. et sp. indet., and Pseudoproptychites cf. hiemalis. This assemblage
771	is middle Dienerian in age and can be directly correlated with the UA-zone DI-5 from Salt				
772	Range and Spiti (Ware et al., 2015). It also roughly corresponds to the Ambitoides fuliginatus				
773	Zone in South Primorye (Shigeta and Zakharov, 2009), based on the occurrence of				
774	Ussuridiscus. However, Ussuridiscus is a long-ranging genus and the assignment of our				
775	specimens to Ussuridiscus varaha remains to be firmly confirmed . Additional well-preserved				
776	material is therefore needed to verify this correlation. The Proptychites candidus Zone in				
777	Arctic Canada contains several forms of Ambites, which is the index of middle Dienerian				
778	(Tozer, 1994; Ware et al., 2015), thus it can be roughly correlated with Ambites radiatus bed				
779	at Gujiao.				

781 **Diversity pattern**

782

Ammonoids almost went extinct during the Permian-Triassic mass extinction, but their 783 rediversification during the Early Triassic was extremely rapid, reaching in less than 1 myr 784 (i.e., during the Smithian) diversity levels higher than during the Permian (Brayard et al., 785 2009). This nondelayed recovery after the PT mass extinction probably results from intrinsic 786 ammonoid parameters related for instance to their high evolutionary rates (e.g., Brayard et al., 787 2009; Stanley, 2009; Brühwiler et al. 2010), dispersal abilities (e.g., Brayard et al. 2006, 2007) 788 and positions in trophic webs (e.g., Brayard et al., 2009). First ammonoids found in the 789 Griesbachian often show rather cosmopolitan distributions (e.g., Brayard et al., 2007, 2009) 790 suggesting that they were rather generalist organisms at that time. This may agree with 791 hypotheses of Kauffman and Harries (1996), Harries et al. (1996) and Bambach (2002) 792

793	suggesting that some surviving organisms were favored after mass extinctions if generalist
794	and motile. However, this configuration rapidly shifted from the Dienerian up to the Spathian
795	towards more and more endemic genera; this was possibly related to successive changes in
796	Ocean temperature and chemistry and highlight that Early Triassic ammonoids become
797	highly sensitive organisms to environmental fluctuations during this time interval (e.g.,
798	Brosse et al. 2013; Romano et al. 2013; Ware et al., 2015; Jattiot et al. 2016).
799	Only three different surviving ammonoid lineages survived the PT mass extinction and
800	pertain to Episageceratidae, Xenodiscaceae and Otocerataceae (e.g., Brayard et al., 2007;
801	Brayard and Bucher, 2015). Early Triassic Episageceratidae are represented by a single genus:
802	Episageceras. This taxon is rare and documented mainly from Himalaya and Russia (Diener,
803	1897; Zakharov, 1978). Only two genera, Otoceras and Proharpoceras, derived from
804	Otocerataceae have been documented from the Griesbachian and Smithian, respectively(e.g.,
805	Brayard et al., 2007; Brühwiler et al., 2012; Jenks and Brayard, 2018). It is thus commonly
806	accepted that all other Triassic Ceratitids root in Xenodiscaceae (e.g., Brayard et al., 2006;
807	Zakharov and Popov, 2014). However, many uncertainties remain about the exact phylogeny
808	of Early Triassic ammonoids. For instance, whether Proptychitidae are derived from
809	Ophiceratidae or Otoceratidae remains an open question (Zakharov, 2002; Ware et al., in
810	press). In total, 13 ammonoid species have been recognized in the Induan of Gujiao (Fig. 3).
811	Five species are identified in the Ophiceras medium beds, five species in the Jieshaniceras
812	guizhouense beds and four species in the Ambites radiatus bed. The apparent absence of
813	typical early Dienerian ammonoids may result from local environmental change or
814	taphonomic conditions, while no distinct unconformity or facies change was observed in the

815 field from upper Griesbachian to middle Dienerian.

816	Although our data are scarcer than in the Northern Indian Margin (NIM), ammonoid					
817	diversity patterns appear relatively congruent, especially when combined to data from					
818	previous publications on Early Triassic Chinese ammonoids (e.g., Brayard and Bucher, 2008;					
819	Brühwiler et al., 2008). NIM diversity pattern shows a maximum species richness during the					
820	early Dienerian followed by low values during the middle-late Dienerian and a marked					
821	diversification after the Dienerian/Smithian boundary (Brühwiler et al., 2010; Ware et al.,					
822	2015). The Chinese ammonoid diversity fluctuations resemble the ones observed for the NIM					
823	However, the sampled species richness in South China is apparently lower than in the NIM,					
824	which shows 47 species for the Dienerian (Ware et al., 2015). Therefore, some uncertainties					
825	on regional diversity patterns remain and potentially result from preservational and sample					
826	biases in South China. The Griesbachian–Dienerian ammonoid fauna remains quite scattered					
827	and rare.					
828	Additionally, the Induan (Griesbachian and Dienerian) and early Smithian ammonoid					
829	diversity fluctuations may be closely related to local oceanic redox conditions. Recent					
830	analysis of the size distribution of pyrite framboids at Gujiao indicates that the late					
831	Griesbachian Ophiceras medium beds and Jieshaniceras guizhouense beds were probably					
832	oxic (Dai et al., in review). This hypothesis is also supported by the relatively high abundance					
833	of ichnofossils, e.g., Arenicolites. Using the same indicators, the Ambites radiatus bed and					
834	overlying beds were probably dysoxic or anoxic. Therefore, the observed low taxonomic					
835	richness is concomitant with the potentially more dysoxic/anoxic conditions. A similar trend					

has been observed on the Northern Indian Margin (Hermann et al., 2011; Ware et al., 2015).

837	Similar relatively high diversity levels in ameliorated environments occur in other					
838	locations of South China during the late Griesbachian-early Dienerian (Xu, 1988; Song et al.,					
839	2012; Tian et al., 2014; Wang et al., 2017). Relatively high taxonomic richness for the same					
840	time interval are also reported from other regions, such as the western USA (Hofmann et al.,					
841	2013) and Oman (Krystyn et al., 2003). This supports the hypothesis of a first diversification					
842	phase during the late Griesbachian-early Dienerian when deleterious environmental					
843	conditions potentially decreased or ceased after the Permian-Triassic mass extinction.					
844	However, the accurate spatio-temporal extent of such diversity pattern, as well as its					
845	underlying processes, remains to be determined.					
846						
847	Conclusions					
848						
849	1. Three different Induan ammonoid faunas occur at Gujiao, consisting of eight identified					
850	genera and 13 species, including one new species: Mullericeras gujiaoense n. sp.					
851	2. Three successive ammonoid zones were identified: the late Griesbachian Ophiceras					
852	medium beds and Jieshaniceras guizhouense beds, and the middle Dienerian Ambites					
853	radiatus bed.					
854	3. Integrated with data from previous publications on Early Triassic Chinese ammonoids, our					
855	data suggest that the regional Induan taxonomic richness trend rather resembles the one					
856	identified from the extensively sampled of the Northern Indian Margin, indicating that					
857	this signal is probably global. High and low ammonoid richness levels, respectively in the					
858	late Griesbachian and in the middle Dienerian, can be identified at Gujiao.					

860	Acknowledgments					
861	We thank J. Chen, X. Xiong, Y. Zhao, X. Sun, S. Jiang, E. Jia, J. Yan, F. Wang, X. Liu, K.					
862	Wang and R. Bai for their help on the field. This study is supported by the National Natural					
863	Science Foundation of China (41622207, 41530104, 41661134047), and the 111 Project					
864	(B08030). This is a contribution to the ANR project AFTER (ANR-13-JS06-0001-01; to A.B.)					
865	and to the IGCP-630.					
866						
867	References					
868						
869	Algeo, T.J., and Twitchett, R.J, 2010, Anomalous Early Triassic sediment fluxes due to					
870	elevated weathering rates and their biological consequences: Geology, v. 38, p.					
871	102–1026.					
872	Arthaber, G, 1911, Die Trias von Albanien: Beiträge zur Paläontologie und Geologie					
873	Österreich-Ungarns und des Orients, v. 24, p. 169–277.					
874	Bagherpour, B., Bucher, H., Baud, A., Brosse, M., Vennemann, T., Martini, R., and Guodun,					
875	K., 2017, Onset, development, and cessation of basal Early Triassic microbialites					
876	(BETM) in the Nanpanjiang pull-apart Basin, South China Block: Gondwana					
877	Research, v. 44, p. 178–204.					
878	Bai, R., Dai, X., and Song, H., 2017, Conodont and ammonoid biostratigraphies around					
879	Permian-Triassic boundary from Jianzishan of Hubei, South China: Journal of Earth					
880	Science, v. 28, p. 595–613.					

881	Bando, Y., 1981. Lower Triassic ammonoids from Guryul Ravine and the Spur three						
882	kilometers north of Burus. In K. Nakazawa and H. M. Kapoor (eds.), The Upper						
883	Permian and Lower Triassic fossils of Kashmir: Palaeontologia Indica, New Series 46,						
884	p. 137–171.						
885	Baresel, B., Bucher, H., Brosse, M., Cordey, F., Guodun, K., and Schaltegger, U., 2017,						
886	Precise age for the Permian-Triassic boundary in South China from high-precision U-Pb						
887	geochronology and Bayesian age-depth modeling: Solid Earth, v. 8, p. 361-378.						
888	Bengtson, P., 1988, Open nomenclature: Palaeontology, v. 31, p. 223-227.						
889	Brayard, A., Bucher, H., Bruehwiler, T., Galfetti, T., Goudemand, N., Guodun, K., Escarguel,						
890	G., and Jenks, J., 2007, Proharpoceras Chao: a new ammonoid lineage surviving the						
891	end-Permian mass extinction: Lethaia, v. 40, no. 2, p. 175–181.						
892	Brayard, A., and Bucher, H., 2008, Smithian (Early Triassic) ammonoid faunas from						
893	northwestern Guangxi (South China): taxonomy and biochronology: Fossils and Strata,						
894	v. 55, p. 1–184.						
895	Brayard, A., Bucher, H., Escarguel, G., Fluteau, F., Bourquin, S., and Galfetti, T., 2006, The						
896	Early Triassic ammonoid recovery: paleoclimatic significance of diversity						
897	gradients: Palaeogeography, Palaeoclimatology, Palaeoecology, v. 239, p. 374–395.						
898	Brayard, A., Escarguel, G., Bucher, H., Monnet, C., Brühwiler, T., Goudemand, N., Galfetti,						
899	T., and Guex, J., 2009, Good genes and good luck: ammonoid diversity and the						
900	end-Permian mass extinction: Science, v. 325, p. 1118-1121.						
901	Brosse, M., Baud, A., Bhat, G.M., Bucher, B., Leu, M., Vennemann, T., and Goudemand, N.,						
902	Conodont-based Griesbachian biochronology of the Guryul Ravine section (basal						

903	Triassic, Kashmir, India): Geobios, v. 50, no. 5–6, p. 359–387.						
904	Brosse, M., Bucher, H., Bagherpour, B., Baud, A., Frisk, Å. M., Guodun, K., and Goudemand						
905	N., 2015, Conodonts from the Early Triassic microbialite of Guangxi (South China):						
906	implications for the definition of the base of the Triassic System: Palaeontology, v. 58,						
907	no. 3, p. 563–584.						
908	Brosse, M., Bucher, H., and Goudemand, N., 2016, Quantitative biochronology of th						
909	Permian–Triassic boundary in South China based on conodont unitar						
910	associations: Earth-Science Reviews, v. 155, p. 153–171.						
911	Brühwiler, T., Brayard, A., Bucher, H., and Guodun, K., 2008, Griesbachian and Dienerian						
912	(Early Triassic) ammonoid faunas from Northwestern Guangxi and Southern Guizhou						
913	(South China): Palaeontology, v. 51, p. 1151–1180.						
914	Brühwiler, T., Bucher, H. Brayard, A., and Goudemand, N., 2010, High-resolution						
915	biochronology and diversity dynamics of the Early Triassic ammonoid recovery: The						
916	Smithian faunas from the North Indian Margin: Palaeogeography, Palaeoclimatology,						
917	Palaeoecology, v. 297, p. 491–501.						
918	Brühwiler, T., Bucher, H., Roohi, G., Yaseen, A., and Rehman, K., 2011, A new early						
919	Smithian ammonoid fauna from the Salt Range (Pakistan): Swiss Journal of						
920	Palaeontology, v. 130, p. 187–201.						
921	Brühwiler, T., Bucher, H., Ware, D., Hermann, E., Hochuli, P. A., Roohi, G., Rehman, K., and						
922	Yaseen, A., 2012, Smithian (Early Triassic) ammonoids from the Salt Range, Pakistan:						
923	Special papers in Palaeontology, v. 88, p. 1–114.						
924	Brühwiler, T., Ware, D., Bucher, H., Krystyn, L., and Goudemand, N., 2010, New Early						

- 925 Triassic ammonoid faunas from the Dienerian/Smithian boundary beds at the
- 926 Induan/Olenekian GSSP candidate at Mud (Spiti, Northern India): Journal of Asian
- 927 Earth Sciences, v. 39, p. 724–739.
- 928 Bu, J., Wu, S., Zhang, H., Meng, Y., Zhang, F., and Zhang, L., 2006, Permian-Triassic
- 929 cephalopods from Dongpan Section, Guangxi, and its geological significance:
- 930 Geological Science and Technology Information, v. 25, p. 47–51.
- 931 Chao, K., 1959, Lower Triassic ammonoids from Western Kwangsi, China: Palaeontologia
- 932 Sinica New Series B, v. 9, p. 1–355, pls 1–45.
- 933 Chen, J., Tong, J., Song, H., Luo, M., Huang, Y., and Xiang, Y., 2015, Recovery pattern of
- brachiopods after the Permian-Triassic crisis in South China: Palaeogeography,
- Palaeoclimatology, Palaeoecology, v. 433, p. 91–105.
- 936 Chen, Z.Q., and Benton, M.J., 2012, The timing and pattern of biotic recovery following the
- 937 end-Permian mass extinction: Nature Geoscience, v. 5, p. 375–383.
- 938 Clarkson, M., Kasemann, S., Wood, R., Lenton, T., Daines, S., Richoz, S., Ohnemueller, F.,
- 939 Meixner, A., Poulton, S., and Tipper, E., 2015, Ocean acidification and the
- 940 Permo-Triassic mass extinction: Science, v. 348, p. 229–232.
- 941 de Koninck, L.G., 1863, Description of some fossils from India, discovered by Dr. A.
- 942 Fleming, of Edingburgh: The Quarterly Journal of the Geological Society of London, v.
 943 19, p. 1–19.
- 944 Diener, C., 1895, Triadische Cephalopodenfaunen der ostsibirischen Küstenprovinz:
- 945 Mémoires du Comité Géologique St Petersburg, v. 14, 59 p.
- 946 Diener, C., 1897, The Cephalopoda of the Lower Trias: Palaeontologia Indica, v. 15, 181 p.

947	Diener, C., 1913, Triassic faunae of Kashmir: Palaeontologia Indica, v. 5, 133 p.
948	Feng, Z., Bao, Z., and Liu, S., 1997, Lithofacies palaeogeography of Early and Middle
949	Triassic of South China: Beijing, Petroleum Industry Press, 222 p.
950	Foster, W.J., Danise, S., Price, G.D., and Twitchett, R.J., 2017, Subsequent biotic crises
951	delayed marine recovery following the late Permian mass extinction event in northern
952	Italy: PLoS One, v. 12, p. e0172321.
953	Galfetti, T., Bucher, H., Martini, R., Hochuli, P.A., Weissert, H., Crasquin-Soleau, S.,
954	Brayard, A., Goudemand, N., Brühwiler, T., and Guodun, K., 2008, Evolution of Early
955	Triassic outer platform paleoenvironments in the Nanpanjiang Basin (South China) and
956	their significance for the biotic recovery: Sedimentary Geology, v. 204, p. 36-60.
957	Galfetti, T., Bucher, H., Ovtcharova, M., Schaltegger, U., Brayard, A., Brühwiler, T.,
958	Goudemand, N., Weissert, H., Hochuli, P.A., Cordey, F., and Guodun, K., 2007, Timing
959	of the Early Triassic carbon cycle perturbations inferred from new U–Pb ages and
960	ammonoid biochronozones: Earth and Planetary Science Letters, v. 25, p. 593-604.
961	Griesbach, C.L., 1880, Palaeontological notes on the Lower Trias of the Himalayas: Records
962	of the Geological Survey of India, v. 13, no. 2, p. 94–113.
963	Hallam, A., 1991, Why was there a delayed radiation after the end-Palaeozoic extinctions?:
964	Historical Biology, v. 5, p. 257–262.
965	Harries, P. J., Kauffman, E. G., and Hansen, T. A., 1996, Models for biotic survival following
966	mass extinction: Geological Society, London, Special Publications, v. 102, no. 1, p.
967	41–60.
968	Harries, P.J., and Knorr, P.O., 2009, What does the 'Lilliput Effect'mean?: Palaeogeography,

969	Palaeoclimatology, Palaeoecology, v. 284, no. 1–2, p. 4–10.					
970	Hermann, E., Hochuli, P.A., Méhay, S., BuYincher, H., Brühwiler, T., Ware, D., Hautmann,					
971	M., Roohi, G., ur-Rehman, K., and Yaseen, A., 2011, Organic matter and					
972	palaeoenvironmental signals during the Early Triassic biotic recovery: The Salt Range					
973	and Surghar Range records: Sedimentary Geology, v. 234, p. 19-41.					
974	Hsü, T.Y., 1937, Contribution to the marine Lower Triassic fauna of Southern China: Bullet					
975	of the Geological Society of China, v. 16, p. 303-347.					
976	Huang, Y., Tong, J., Fraiser, M.L., and Chen, Z., 2014, Extinction patterns among bivalves in					
977	South China during the Permian-Triassic crisis: Palaeogeography, Palaeoclimatology,					
978	Palaeoecology, v. 399, p. 78–88.					
979	Hyatt, A., 1884, Genera of fossil cephalopods: Proceedings of the Boston Society of Natural					
980	History, v. 22, p. 253–338.					
981	Jattiot, R., Bucher, H., Brayard, A., Brosse, M., Jenks, J., and Bylund, K.G, 2017, Smithian					
982	ammonoid faunas from northeastern Nevada: implications for Early Triassic					
983	biostratigraphy and correlation within the western USA basin: Palaeontographica					
984	Abteilung A, v. 309, p. 1–89.					
985	Jenks, J.F., Monnet, C., Balini, M., Brayard, A., and Meier, M., 2015, Biostratigraphy of					
986	Triassic ammonoids. In: Klug, C., et al. (Eds.), Ammonoid Paleobiology: from					
987	macroevolution to paleogeography: Top. Geobiol. 44. Springer, New York, p. 329–388.					
988	Jiang, H., Lai, X., Sun, Y., Wignall, P.B., Liu, J., and Yan, C., 2014, Permian-Triassic					
989	conodonts from Dajiang (Guizhou, South China) and their implication for the age of					
990	microbialite deposition in the aftermath of the end-Permian mass extinction: Journal of					

- 991 Earth Science, v. 25, p. 413–430.
- 992 Joachimski, M. M., Lai, X., Shen, S., Jiang, H., Luo, G., Chen, B., Chen, J., and Sun, Y.,
- 993 2012, Climate warming in the latest Permian and the Permian-Triassic mass extinction:
- 994 Geology, v. 40, p. 195–198.
- 995 Kaim, A., Nützel, A., Bucher, H., Brühwiler, T., and Goudemand, N, 2010, Early Triassic
- 996 (Late Griesbachian) gastropods from South China (Shanggan, Guangxi): Swiss Journal
 997 of Geosciences, v. 103, p. 121–128.
- 998 Kauffman, E.G., and Harries, P.J., 1996, The importance of crisis progenitors in recovery
- 999 from mass extinction: Geological Society, London, Special Publications, v. 102, no. 1, p.
 1000 15–39.
- 1001 Krafft, A.V., and Diener, C., 1909, Lower Triassic cephalopoda from Spiti, Malla Johar, and
 1002 Byans: Palaeontologia Indica, v. 15, 186 p.
- 1003 Krystyn, L., Balini, M. & Nicora, A. 2004. Lower and Middle Triassic stage and substage
- 1004 boundaries in Spiti. Albertiana, 3: 40-53.
- 1005 Krystyn, L., and Orchard, M.J., 1996, Lowermost Triassic ammonoid and conodont
- 1006 biostratigraphy of Spiti, India: Albertiana, v. 17, p. 10–21.
- 1007 Krystyn, L., Richoz, S., Baud, A., and Twitchett, R.J., 2003, A unique Permian-Triassic
- 1008 boundary section from the Neotethyan Hawasina Basin, Central Oman Mountains:
- 1009 Palaeogeography, Palaeoclimatology, Palaeoecology, v. 191, p. 329–344.
- 1010 Krystyn, L., Richoz, S., and Bhargava, O.N., 2007, The Induan-Olenekian Boundary (IOB) in
- 1011 Mud—an update of the candidate GSSP section M04: Albertiana, v. 36, p. 33–45.
- 1012 Kummel, B., 1966, The Lower Triassic Formations of the Salt Range and Trans-Indus Ranges,

- 1013 West Pakistan: Bulletin of the Museum of Comparative Zoology, v. 134, p. 361-429.
- 1014 Kummel, B., 1972, The Lower Triassic (Scythian) ammonoid Octoceras: Bulletin Museum
- 1015 Comparative Zoology, v. 143, p. 365–393
- 1016 Lehrmann, D. J., Wei, J., and Enos, P., 1998, Controls on facies architecture of a large
- 1017 Triassic carbonate platform: the Great Bank of Guizhou, Nanpanjiang Basin, South
- 1018 China: Journal of Sedimentary Research, v. 68, p. 311–326.
- 1019 Liang, L., Tong, J., Song, H., Song, T., Tian, L., Song, H., and Qiu, H., 2016, Lower-Middle
- 1020 Triassic conodont biostratigraphy of the Mingtang section, Nanpanjiang Basin, South
- 1021 Chin: Palaeogeography, Palaeoclimatology, Palaeoecology, v. 459, p. 381–393.
- Matthews, S.C., 1973, Notes on open nomenclature and synonymy lists: Palaeontology, v. 16,
 p. 713–719.
- 1024 Mu, L., Zakharov, Y., Li, W., and Shen, S., 2007, Early Induan (Early Triassic) cephalopods
- 1025 from the Daye Formation at Guiding, Guizhou Province, South China: Journal of
- 1026 Paleontology, v. 81, p. 858–872.
- 1027 Oppel, A., 1865, Ueber ostindische Fossilrest (Fortsetzung): Palaeontologische Mittheilungen
- aus dem Museum Des Koeniglich-Bayerischen Staates 4, p. 289–304.
- 1029 Orchard, M.J., 2007, Conodont diversity and evolution through the latest Permian and Early
- 1030 Triassic upheavals: Palaeogeography, Palaeoclimatology, Palaeoecology, v. 252, p.
- 1031
 93-117.
- 1032 Pan, H.Z., Erwin, D.H., Nützel, A., and Zhu, X.S., 2003, Jiangxispira, a new gastropod genus
- 1033 from the Early Triassic of China with remarks on the phylogeny of the Heterostropha at
- 1034 the Permian/Triassic boundary: Journal of Paleontology, v. 77, p. 44–49.

- 1035 Payne, J.L., Lehrmann, D.J., Wei, J., Orchard, M.J., Schrag, D.P., and Knoll, A.H., 2004,
- 1036 Large perturbations of the carbon cycle during recovery from the end-Permian
- 1037 extinction: Science, v. 305, p. 506–509.
- 1038 Raup, D.M., 1979, Size of the Permo-Triassic bottleneck and its evolutionary implications:
- 1039 Science, v. 206, p. 217–218.
- 1040 Romano, C., Goudemand, N., Vennemann, T.W., Ware, D., Schneebeli-Hermann, E., Hochuli,
- 1041 P.A., Brühwiler, T., Brinkmann, W., and Bucher, H., 2012, Climatic and biotic upheavals
- 1042 following the end-Permian mass extinctio: Nature Geoscience, v. 6, p. 57–60.
- 1043 Schindewolf, O.H., 1954, Über die Faunenwende vom Paläozoikum zum Mesozoikum:
- 1044 Zeitschrift der Deutschen Geologischen Gesellschaft, v. 105, p. 153-182.
- Scotese, C.R., 2001, Atlas of earth history: University of Texas at Arlington. Department of
 Geology. PALEOMAP Project.
- 1047 Shigeta, S., Zakharov, Y.D., 2009. Cephalopods. In: Shigeta, Y., Zakharov, Y.D., Maeda, H.,
- 1048 Popov, A.M. (Eds.), The Lower Triassic System in the Abrek Bay Area, South Primorye,
- 1049 Russia: National Museum of Nature and Science Monographs, v. 38, p. 44–140.
- 1050 Song, H., Jiang, G., Poulton, S. W., Wignall, P. B., Tong, J., Song, H., An, Z., Chu, D., Tian,
- 1051 L., She, Z., and Wang, C., 2017, The onset of widespread marine red beds and the
- 1052 evolution of ferruginous oceans: Nature Communications, v. 8, p. 399.
- 1053 Song, H., Wignall, P.B., Chen, Z., Tong, J., Bond, D.P., Lai, X., Zhao, X., Jiang, H., Yan, C.,
- and Niu, Z., 2011, Recovery tempo and pattern of marine ecosystems after the
- 1055 end-Permian mass extinction: Geology, v. 39, p. 739–742.
- 1056 Song, H., Wignall, P.B., Tong, J., Bond, D.P., Song, H., Lai, X., Zhang, K., Wang, H., and

- 1057 Chen, Y., 2012, Geochemical evidence from bio-apatite for multiple oceanic anoxic
- events during Permian-Triassic transition and the link with end-Permian extinction and
 recovery: Earth and Planetary Science Letters, v. 353, p. 12–21.
- 1060 Song, H., Wignall, P.B., Tong, J., Song, H., Chen, J., Chu, D., Tian, L., Luo, M., Zong, K.,
- 1061 Chen, Y., Lai, X., Zhang, K., an Wang, H., 2015a, Integrated Sr isotope variations and
- 1062global environmental changes through the Late Permian to early Late Triassic: Earth and
- 1063 Planetary Science Letters, v. 424, p. 140–147.
- 1064 Song, H., Wignall, P.B., Tong, J., and Yin, H., 2013, Two pulses of extinction during the
- 1065 Permian-Triassic crisis: Nature Geoscience, v. 6, p. 52–56.
- 1066 Song, H., Yang, L., Tong, J., Chen, J., Tian, L., Song, H., and Chu, D., 2015b, Recovery
- 1067 dynamics of foraminifers and algae following the Permian-Triassic extinction in
- 1068 Qingyan, South China: Geobios, v. 48, p. 71–83.
- 1069 Spath, L.F., 1930, The Eo-Triassic invertebrate fauna of East Greenland: Meddelelser om
- 1070 Grønland, v. 83, 90 p. 12 pls.
- 1071 Spath, L.F., 1934, Catalogue of the Fossil Cephalopoda in the British Museum (Natural
- 1072 History). The ammonoidea of the Trias: The Trustees of the British Museum, London,
- 1073 521 p. 18 pls.
- 1074 Spath, L.F., 1935, Additions to the Eo-Triassic invertebrate fauna of East Greenland:
- 1075 Meddelelser om Grønland, v. 98, 115 p. 23 pls.
- 1076 Stanley, S.M. 2016, Estimates of the magnitudes of major marine mass extinctions in earth
- 1077 history: Proceedings of the National Academy of Sciences, v. 113, no. 42, p.
- 1078 E6325–E6334, doi:10.1073/pnas.1613094113.

1079	Sun, Y., Joachimski, M.M., Wignall, P.B., Yan, C., Chen, Y., Jiang, H., Wang, L., and Lai, X.,
1080	2012, Lethally hot temperatures during the Early Triassic greenhouse: Science, v. 338, p.
1081	366-370

- Tian, L., Tong, J., Algeo, T.J., Song, H., Song, H., Chu, D., Shi, L., and Bottjer, D.J., 2014, 1082
- Reconstruction of Early Triassic ocean redox conditions based on framboidal pyrite 1083
- from the Nanpanjiang Basin, South China: Palaeogeography, Palaeoclimatology, 1084
- Palaeoecology, v. 412, p. 68–79. 1085
- Tien, C.C., 1933, Lower Triassic cephalopods of South China: Palaeontologia Sinica, Series 1086
- 1087 B, v. 15, 53 p.

- Tong, J., and Wu, S., 2004, Early Triassic ammonoid succession in Chaohu, Anhui Province: 1088 Acta Palaeontologica Sinica, v. 43, p. 192-204. 1089
- 1090 Tong, J., Zhang, S., Zuo, J., and Xiong, X., 2007, Events during Early Triassic recovery from
- 1091 the end-Permian extinction: Global and Planetary Change, v. 55, p. 66-80.
- Tozer, E.T., 1961, Triassic stratigraphy and faunas, Queen Elizabeth Islands, Arctic 1092
- Archipelago: Memoirs of the Geological Survey of Canada, v. 316, 116 p. 1093
- Tozer, E.T., 1994, Canadian Triassic ammonoid faunas: Geological Survey of Canada, v. 467, 1094 1095 663 p.
- 1096 Trümpy, R., 1969, Lower Triassic ammonites from Jameson Land (East Greenland):
- Meddelelser om Grønland, v. 168, p. 77-116. 1097
- Twitchett, R.J., Krystyn, L., Baud, A., Wheeley, J.R., and Richoz, S., 2004, Rapid marine 1098
- recovery after the end-Permian mass-extinction event in the absence of marine anoxia: 1099
- Geology, v. 32, p. 805-808. 1100

- 1101 Waagen, W.H., 1895, Salt-Range Fossils. Vol. 2: fossils from the Ceratite Formation:
- 1102 Palaeontologia Indica, v. 13, 323 p. 40 pls.
- 1103 Wang, F., Chen, J., Dai, X., and Song, H., 2017, A new Dienerian (Early Triassic) brachiopod
- 1104 fauna from South China and implications for biotic recovery after the Permian-Triassic
- 1105 extinction: Papers in Palaeontology, v. 3, p. 425–439.
- 1106 Wang, Y., 1984, Earliest Triassic ammonoid faunas from Jiangsu and Zhejiang and their
- 1107 bearing on the definition of Permo-Triassic boundary: Acta Palaeontologica Sinica, v.
- 1108 23, p. 257–269.
- 1109 Wang, Y., and He, G., 1976, Triassic ammonoids from the Mount Jolmo Lungma region: A
- report of scientific expedition in the Mount JolmoLungma region (1966-1968),
- 1111 Palaeontology 3, p. 223–502.
- 1112 Ware, D., Bucher, H., Brayard, A., Schneebeli-Hermann, E., and Brühwiler, T., 2015,
- 1113 High-resolution biochronology and diversity dynamics of the Early Triassic ammonoid
- 1114 recovery: The Dienerian faunas of the Northern Indian Margin: Palaeogeography,
- 1115 Palaeoclimatology, Palaeoecology, v. 440, p. 363–373.
- 1116 Ware, D., Bucher, H., Brühwiler, T., Schneebeli-Hermann, E., Hochuli, P.A., Roohi, G.,
- 1117 Ur-Rehman, K., and Yaseen, A., 2017, Griesbachian and Dienerian (Early Triassic)
- ammonoids from the Salt Range, Pakistan: Fossils and Strata (in press).
- 1119 Ware, D., Jenks, J.F., Hautmann, M., and Bucher, H., 2011, Dienerian (Early Triassic)
- ammonoids from the Candelaria Hills (Nevada, USA) and their significance for
- palaeobiogeography and palaeoceanography: Swiss Journal of Geosciences, v. 104, p.
- 1122 161–181.

- 1123 Wignall, P. B., and Twitchett, R.J., 1996, Oceanic anoxia and the end Permian mass
- 1124 extinction: Science, v. 227, p. 1155–1158.
- 1125 Xu, G., 1988, Early Triassic cephalopods from Lichuan, Western Hubei: Acta Palaeontologica
- 1126 Sinica, v. 27, p. 437–456.
- 1127 Yin, H., 1985, Bivalves near the Permian-Triassic Boundary in South China: Journal of

1128 Paleontology, v. 5, p. 572–600.

- 1129 Yin, H., Zhang, K., Tong, J., Yang, Z. and Wu, S. 2001. The global stratotype section and
- point (GSSP) of the Permian-Triassic boundary: Episodes, v. 24, p. 102–114.
- 1131 Zakharov, Y.D, 1968, Lower Triassic Biostratigraphy and Ammonoids of South Primorye:
- 1132 Nauka, Moskva, 172 p.
- 1133 Zakharov, Y.D., 1978, Lower Triassic Ammonoids of East USSR: Nauka, Moskva, 224 p.
- 1134 Zakharov, Y.D, 1997, Recent view on the Induan, Olenekian and Anisian ammonoid taxa and
- 1135 zonal assemblages of South Primorye: Albertiana, v. 19, p. 25–35.
- 1136 Zakharov, Y.D., 2002, Ammonoid succession of the Setorym River (Verkhoyansk area) and
- 1137 the problem of the Permian–Triassic boundary in Boreal realm: Journal of China
- 1138 University of Geosciences, v. 13, no. 2, p. 107–123.
- 1139 Zakharov, Y.D., and Popov, A.M., 2014, Recovery of brachiopod and ammonoid faunas
- following the end-Permian crisis: additional evidence from the Lower Triassic of the Russian Far East and Kazakhstan: Journal of Earth Science, v. 25, no. 1, p. 1–44.
- 1142 Zhang, K., Tong, J., Shi, G., Lai, X., Yu, J., He, W., Peng, Y., and Jin, Y. 2007, Early Triassic
- 1143 conodont-palynological biostratigraphy of the Meishan D Section in Changxing,
- 1144 Zhejiang Province, South China: Palaeogeography, Palaeoclimatology, Palaeoecology, v.

1145 252, p. 4–23.

- 1146 Zhang, Z., He, W., Zhang, Y., Yang, T., and Wu, S., 2009, Late Permian-earliest Triassic
- ammonoid sequences from the Rencunping section, Sangzhi County, Hunan Province,
- 1148 South China and their regional correlation: Geological Science and Technology
- 1149 Information, v. 28, p. 23–30.
- 1150 Zhao, J., Liang, X., and Zheng, Z., 1978, Late Permian cephalopods from South China:
- 1151 Palaeontologia Sinica, Series B, 194 p.
- 1152 Zhao, L., Orchard, M.J., Tong, J., Sun, Z., Zuo, J., Zhang, S., and Yun, A., 2007, Lower
- 1153 Triassic conodont sequence in Chaohu, Anhui Province, China and its global correlation:
- 1154Palaeogeography, Palaeoclimatology, Palaeoecology, v. 252, p. 24–38.
- 1155 Zheng, Z, 1981, Uppermost Permian (Changhsingian) ammonoids from Western Guizhou:
- 1156 Acta Palaeontologica Sinica, v. 20, p. 107–114.
- 1157

1158 **Figure captions**

- 1160 **Figure 1. (1)** Early Triassic paleogeographic map of South China, modified from Feng et al.
- 1161 (1997), Lehrmann et al. (1998) and Bagherpour et al. (2017). NPJB: Nanpanjiang Basin. Note
- 1162 that the exact paleogeography of the southern part of the NPJB is controversial (see
- 1163 Bagherpour et al. 2017). (2) Early Triassic paleogeographic reconstruction of Tethys, Pangea
- and Panthalassa, modified from Scotese (2001).
- 1165
- 1166 **Figure 2.** View of the Gujiao section.

- **Figure 3.** Distribution of ammonoid taxa in the Gujiao section. Open dots indicate
- 1169 occurrences based on fragmentary or poorly preserved specimen.
- 1170
- 1171 **Figure 4. (1–11)** *Ophiceras medium* Griesbach, 1880. (1) YFMCUG 00001, from GJ-15.
- 1172 (2-5) YFMCUG 00002, from GJ-15. (6-10) YFMCUG 00003, from GJ-15, suture line at H =
- 1173 6.2 mm. (11) YFMCUG 00008, from GJ-28. (12–18) Ophiceras sp. indet. (12–15) YFMCUG
- 1174 00066, from GJ-33. (16–18) YFMCUG 00071, from GJ-33. (19–20) Ophiceratidae gen.
- 1175 indet., YFMCUG 00010, from GJ-23, suture line at H = 13.0 mm. (21–24) *Vishnuites*
- 1176 *pralambha* Diener, 1897. (21–22) YFMCUG 00007, from GJ-25. (23–24) YFMCUG 00051,
- 1177 from GJ-33.
- 1178
- 1179 Figure 5. Scatter diagrams of height/diameter (H/D), width/diameter (W/D) and
- 1180 umbilic/diameter (U/D) for Ophiceras medium. Data from the Himalayas is from Diener

1181 (1897) [n=16]. White symbols indicate specimens from Gujiao section [n=4].

1182

1183 **Figure 6.** Scatter diagrams of H/D, W/D and U/D for *Ophiceras* sp. indet. [n=33].

- 1184
- 1185 Figure 7. (1–16) Ambites radiatus (Brühwiler et al., 2008). (1–4) YFMCUG 00088, from
- 1186 GJ-40. (5–8) YFMCUG 00087, from GJ-40. (9–12) YFMCUG 00086, from GJ-40. (13–16)
- 1187 YFMCUG 00089, from GJ-40. (17–21) Gyronitidae gen. indet., YFMCUG 00005, from
- 1188 GJ-15, suture line at H = 5.0 mm. (22–34) ?Gyronitidae gen. et sp. indet. (22) YFMCUG

1189	00095, from GJ-40. (23–26) YFMCUG 00097, from GJ-40. (27–30) YFMCUG 00098, from
1190	GJ-40. (31–32) YFMCUG 00094, from GJ-40. (33–34) YFMCUG 00096, from GJ-40.
1191	
1192	Figure 8. Scatter diagrams of H/D, W/D and U/D for Ambites radiatus (Brühwiler et al.,
1193	2008). White symbols indicate specimens from Gujiao section $[n=7]$, and gray symbols
1194	indicate data from Ware et al. (in press) [n=55].
1195	
1196	Figure 9. Scatter diagrams of H/D, W/D and U/D for ?Gyronitidae gen. et sp. indet. [n=7].
1197	
1198	Figure 10. Jieshaniceras guizhouense (Zakharov and Mu in Mu et al., 2007). (1–4, 16)
1199	YFMCUG 00009, from GJ-33, suture line at H=22.3 mm. (5–7) YFMCUG 00013, from
1200	GJ-33. (8–9) YFMCUG 00010, from GJ-33. (10–12) YFMCUG 00014, from GJ-35. (13–15)
1201	YFMCUG 00012, from GJ-33, suture line at H=12.1 mm. (17–19) YFMCUG 00015, from
1202	GJ-35, suture line at $H = 30.4$ mm.
1203	
1204	Figure 11. (1–6) <i>Jieshaniceras guizhouense</i> (Zakharov and Mu in Mu et al., 2007). (1–3)
1205	YFMCUG 00045, from GJ-35. (4) YFMCUG 00046, from GJ-35, suture line at H = 24.8 mm.
1206	(5) YFMCUG 00047, from GJ-35, suture line at H=24.3 mm. (6) YFMCUG 00043, from
1207	GJ-35, suture line at H=24.0 mm. (7–11) <i>Proptychites</i> sp. indet. (7–9) YFMCUG 00049, from
1208	GJ-35, Suture line at H=23.8 mm. (10–11) YFMCUG 00050, from GJ-40.

1210 Figure 12. Scatter diagrams of H/D, W/D and U/D for *Jieshaniceras guizhouense* (Zakharov

- 1211 and Mu in Mu et al., 2007). Data from Mu et al., 2007 [n=21], Brühwiler et al., 2008 [n=9]
- 1212 and this work [n=6]. White symbols indicate specimens from Gujiao section.
- 1213
- 1214 Figure 13. (1–11) *Pseudoproptychites* cf. *hiemalis*. (1–3) YFMCUG 00090, from GJ-40. (4–5)
- 1215 YFMCUG 00091, from GJ-40. (6–7) YFMCUG 00092, from GJ-40. (8–11) YFMCUG 00093,
- 1216 from GJ-40. (12–27) Mullericeras gujiaoense n. sp. (12–14) holotype, YFMCUG 00018,
- 1217 from GJ-33. (15–17) YFMCUG 00021, from GJ-33. (18–21) YFMCUG 00024, from GJ-33.
- 1218 (22–24) YFMCUG 00026, from GJ-33. (25) YFMCUG 00017, from GJ-33, suture line at H
- 1219 = 25.3 mm. (26) YFMCUG 00019, from GJ-33, suture line at H=24.8 mm. (27) YFMCUG
- 1220 00016, from GJ-33, suture line at H = 24.4 mm.
- 1221
- Figure 14. Scatter diagrams of H/D, W/D and U/D for *Mullericeras gujiaoense* n. sp. [n=25].
- 1224 Figure 15. (1–5, 8-18) Ussuridiscus cf. varaha. (1–4) YFMCUG 00100, from GJ-40. (5)
- 1225 YFMCUG 00123-2, from GJ-40. (8) YFMCUG 00118-3, from GJ-40. (9) YFMCUG 00118-2,
- 1226 from GJ-40. (**10–12**) YFMCUG 00101, from GJ-40. (**13–15**) YFMCUG 00102, from GJ-40.
- 1227 (16) YFMCUG 00109, from GJ-40. (17–18) YFMCUG 00125, from GJ-40. (6) Ambites
- 1228 radiatus (Brühwiler et al., 2008), YFMCUG 00123-1, from GJ-40. (7) ?Gyronitidae gen. et
- sp. indet., YFMCUG 00118-1, from GJ-40. (19) ?Mullericeratidae gen. indet., YFMCUG
- 1230 00004, from GJ-15.
- 1231
- 1232 **Figure 16.** Scatter diagrams of H/D, W/D and U/D for *Ussuridiscus* cf. *varaha* [n=33].

- Figure 17. Partly preserved suture lines of *Ussuridiscus* cf. *varaha* showing an auxiliary
 saddle (white arrow).
- **Figure 18.** Induan ammonoid zonation of South China and global correlation.


Figure 1. A, Early Triassic paleogeographic map of South China modified from Feng *et al.* (1997), Lehrmann *et al.* (1998) and Bagherpour *et al.* (2017). NPJB. Nanpanjiang Basin. **B**, Early Triassic paleogeographic reconstruction of Tethys, Pangea and Panthalassa, modified from Scotese (2001).


Figure 2. Landscape view of the Gujiao section.


Figure 3. Distribution of ammonoid taxa in the Gujiao section. Open dots indicate occurrences based only on fragment or poorly preserved specimen.

1		South China	Salt Range	Spiti (Himalaya)	South Primorye	Arctic Canada
ITHIAN	early	Brayard & Bucher, 2008; Brühwiler <i>et al.</i> 2008; This work.	Brühwiler <i>et al.</i> 2012; Ware <i>et al.</i> 2015, submitted	Brühwiler <i>et al.</i> 2010, 2012; Ware <i>et al.</i> 2015	Zakharov 1997; Shigeta <i>et al.</i> 2009.	Tozer 1994
		······			·····	
SM		Kashmirites kapila beds	Shamaraites rursiradiatus beds	Kashmiritidae gen. nov. A bed	Paranorites varians Zone	Hedenstroemia hedenstroemi Zone
			Flemingites bhargavai beds	Flemingites bhargavai beds		
		I	Awanites awani beds		Clypeoceras spitiense Zone	
	e	Clypites sp. indet. beds	Koninckites vetustus beds	Koninckites vetustus beds		Vavilavitas svordrupi Zapo
	<u>a</u>		Kingites davidconianus beds	Kingites davidconianus beds		vavilovites sverdrupi Zone
		I	Vavilovites meridialis beds	Vavilovites meridialis beds		
A		:	Ambites bjerageri beds	Ambites lilangense Zone	l	ll ll
R	Ð	2Paranoritidae gen indet bed	Ambites superior beds			
빌	ddl		Ambites discus beds	Ambites discus beds	Ambitoides fuliginatus Zone	Proptychites candidus Zone
빌	3	-	Ambites radiatus beds	Ambites bojeseni beds		
		Ambites atavus bed	Ambites atavus beds	Ambites atavus beds		
		••••••	Gyronites frequens beds	Gyronites frequens beds	11	•••••
	<u>ا ت</u> ا	Jieshaniceras guizhouensis beds	Gyronites plicosus beds	Gyronites plicosus beds	Gyronites subdharmus Zone	Bukkenites strigatus Zone
	l ä		Gyronites dubius beds	Gyronites dubius beds		
i	a	••••••	Ophiceras sakuntala beds	Discophiceras Zone		I [‡]
Ш	lat	Ophiceras medium beds	Ophiceras connectens beds	Ophiceras tibeticum Zone	Lytophiceras Zone	Ophiceras commune Zone
120	e.		Hypophiceras cf. gracile beds	Otoceras woodwardi Zone		Otoceras boreale Zone
			, peperet on gradno boad	Cloberad #000Wardr20ffe		01000140 0016416 20116

Figure 4. Induan ammonoid zonation of South China and worldwide correlation.


Figure 5. Synthetic range chart showing the distribution of Induan and early Smithian ammonoid taxa in South China (data from Xu 1988; Mu *et al.* 2007; Brühwiler *et al.* 2008; Brayard & Bucher 2008 and this work). *Om.: Ophiceras medium; Jg.: Jeishaniceras guizhouensis; Aa.: Ambites atavus;* ?Pi.: ?Paranoritidae gen. indet.; *Ci.: Clypites* sp. indet.; *Kk.: Kashmirites kapila.*


Figure 6. A, Number of ammonoid species extinction and origination; **B**, Percentages of ammonoid species extinction and origination; **C**, Number (bars) and percentages (shaded areas) of turnovers; **D**, Species richness of South China (SC) and North Indian Margin (NIM), the data of NIM from Ware *et al.* (2015). Uncertain taxonomic assignment were counted in richness analyses when taxa are clearly different from other co-occurring taxa. Species richness represents the number of species in the beds or bed. Originations and extinctions respectively correspond to the number of originations divided by the species richness of the subsequent beds or bed; extinction rate is the number of extinctions divided by the species richness of the previous beds or bed. The turnover corresponds to the sum of originations and extinctions, and the turnover rate is the turnover divided by the total species richness of the two corresponding successive beds or bed.


Figure 7. A-K, *Ophiceras medium* Griesbach, 1880; A, YFMCUG 00001, from GJ-15; B-E, YFMCUG 00002, from GJ-15; F-J, YFMCUG 00003, from GJ-15; K, YFMCUG 00008, from GJ-28. L-P, *Gujiaoceras tabulatum* gen. nov. et sp. nov., holotype, YFMCUG 00005, from GJ-15. Q-R, Ophiceratidae gen. indet., YFMCUG 00010, from GJ-23. S, ?Mullericeratidae gen. indet.,


YFMCUG 00004, from GJ-15. T-U, Vishnuites pralambha Diener, 1897; V-W, YFMCUG 00051, from GJ-33.

Figure 8. Scatter diagrams of height (H), width (W) and umbilic (U), and of height/diameter (H/D), width/diameter (W/D) and umbilic/diameter (U/D) for *Ophiceras medium*. Data from Himalayas is from Diener (1897). Gray symbols in diagram D indicate specimens from Gujiao section.


Figure 9. A-J, *Kingkooceras plicatum* gen. nov. (Xu, 1988); A-D, YFMCUG 00067, from GJ-33; E-G, YFMCUG 00066, from GJ-33; H-J, YFMCUG 00071, from GJ-33. K-I', *Mullericeras*

gujiaoense sp. nov.; **K-L**, **G'**, YFMCUG 00017, from GJ-33; **M-O**, holotype, YFMCUG 00018, from GJ-33; **P-R**, YFMCUG 00021, from GJ-33; **S-V**, YFMCUG 00024, from GJ-33; **W-Y**, YFMCUG 00026, from GJ-33; **Z-C'**, YFMCUG 00028, from GJ-33; **D'-F'**, YFMCUG 00031, from GJ-33; **H'**, suture line, YFMCUG 00019, from GJ-33; **I'**, suture line, YFMCUG 00016, from GJ-33.


Figure 10. Scatter diagrams of H, W and U, and of H/D, W/D and U/D for *Kingkooceras plicatum* gen. nov. (Xu, 1988) [n=33].


Figure 11. A-K, Proptychitidae gen. indet.; A-C, YFMCUG 00090, from GJ-40; D-E, YFMCUG

00091, from GJ-40; **F-G**, YFMCUG 00092, from GJ-40, **H-K**, YFMCUG 00093, from GJ-40. **L-A'**, *Ambites atavus* (Waagen, 1895); **L-O**, YFMCUG 00088, from GJ-40; **P-S**, YFMCUG 00087, from GJ-40; **T-W**, YFMCUG 00086, from GJ-40; **B'-G'**, *Proptychites* sp. indet.; **B'-D'**, YFMCUG 00049, from GJ-35; **E'-F'**, YFMCUG 00050, from GJ-40.


Figure 12. Scatter diagrams of H, W and U, and of H/D, W/D and U/D for *Ambites atavus* (Waagen, 1895) [n=7].


Figure 13. *Proptychites candidus* Tozer, 1961; **A-D, P,** YFMCUG 00009, from GJ-33; **E-G,** YFMCUG 00013, from GJ-33; **H-I,** YFMCUG 00010, from GJ-33; **J-L,** YFMCUG 00014, from


GJ-35; M-O, YFMCUG 00012, from GJ-33; Q-S, YFMCUG 00015, from GJ-35.

Figure 14. Scatter diagrams of H, W and U, and of H/D, W/D and U/D for *Proptychites candidus* Tozer, 1961. Data from Canada (Tozer 1994 [n=5]), South China (Brühwiler *et al.* 2008 [n=2] and this work [n=7]). The grey dots in diagram D indicate data from South China.


Figure 15. Scatter diagrams of H, W and U, and of H/D, W/D and U/D for *Mullericeras gujiaoense* sp. nov. [n=25].


Figure 16. A-E, G-I, J, L-O, *Ussuridiscus* cf. *varaha*; **A-D**, YFMCUG 00100, from GJ-40; **E**, YFMCUG 00123-2, from GJ-40; **G-I**, YFMCUG 00101, from GJ-40; **J**, YFMCUG 00118-3, from GJ-40; **L**, YFMCUG 00118-2, from GJ-40; **M-O**, YFMCUG 00102, from GJ-40. **F**, *Ambites atavus* (Waagen, 1895), YFMCUG 00123-1, from GJ-40. **K**, *?Koninckites wangi* sp. nov., YFMCUG 00118-1, from GJ-40. **P-Q**, ?Paranoritidae gen. indet.; **P**, YFMCUG 00128, from GJ-40; **Q**, YFMCUG 00129, from GJ-40.


Figure 17. Scatter diagrams of H, W and U, and of H/D, W/D and U/D for *Ussuridiscus* cf. *varaha* [n=33].


Figure 18. *?Koninckites wangi* sp. nov.; **A**, YFMCUG 00095, from GJ-40; **B-E**, holotype, YFMCUG 00097, from GJ-40; **F-I**, YFMCUG 00098, from GJ-40; **J-K**, YFMCUG 00094, from GJ-40; **L-M**, paratype, YFMCUG 00096, from GJ-40.


Figure 19. Scatter diagrams of H, W and U, and of H/D, W/D and U/D for *?Koninckites wangi* sp. nov [n=7].


Figure 20. *Jieshaniceras guizhouense* (Zakharov & Mu *in* Mu *et al.* 2007); **A, G,** YFMCUG 00047, from GJ-35; **B-D,** YFMCUG 00045, from GJ-35; **E,** suture line, YFMCUG 00044, from GJ-35; **F,** suture line, YFMCUG 00046, from GJ-35; **H,** suture line, YFMCUG 00043, from GJ-35.


Figure 21. Scatter diagrams of H, W and U, and of H/D, W/D and U/D for *Jieshaniceras guizhouense* (Zakharov & Mu *in* Mu *et al.* 2007). Data from Mu *et al.* 2007 [n=21], Brühwiler *et al.* 2008 [n=7] and this work [n=7]. Grey symbols in the last diagram indicate specimens from Gujiao section.