

BestMasters

Carina Klein

Testing Modern Biostratigraphical Methods

Application to the Ammonoid
Zonation across the Devonian-
Carboniferous Boundary

Springer Spektrum

BestMasters

Springer awards „BestMasters“ to the best master’s theses which have been completed at renowned Universities in Germany, Austria, and Switzerland.

The studies received highest marks and were recommended for publication by supervisors. They address current issues from various fields of research in natural sciences, psychology, technology, and economics.

The series addresses practitioners as well as scientists and, in particular, offers guidance for early stage researchers.

Carina Klein

Testing Modern Biostratigraphical Methods

Application to the Ammonoid
Zonation across the Devonian-
Carboniferous Boundary

 Springer Spektrum

Carina Klein
Berlin, Germany

BestMasters

ISBN 978-3-658-15344-1

ISBN 978-3-658-15345-8 (eBook)

DOI 10.1007/978-3-658-15345-8

Library of Congress Control Number: 2016948610

Springer Spektrum

© Springer Fachmedien Wiesbaden 2016

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

This Springer Spektrum imprint is published by Springer Nature

The registered company is Springer Fachmedien Wiesbaden GmbH

The registered company address is: Abraham-Lincoln-Strasse 46, 65189 Wiesbaden, Germany

Acknowledgements

First of all and most important, I want to thank my supervisors PD Dr. Dieter Korn and Prof. Dr. Michael Schudack for their advice. I would also like to thank Johan Renaudie for his advice concerning CONOP. Furthermore, I would like to thank Sonny A. Walton and Hanna Nowinski for proofreading.

Table of Contents

Index of Figures.....	9
Index of Tables.....	11
1 Abstract.....	13
2 Introduction.....	15
2.1 Historical background.....	16
2.2 Regional geology.....	17
2.3 Lithological frame.....	18
2.4 Stratigraphical frame.....	22
2.5 Ammonoid diversity.....	23
3 Material.....	25
3.1 Fossil species.....	25
3.2 Localities	28
4 Methods.....	41
4.1 Unitary Associations (UA).....	42
4.2 Constrained Optimization (CONOP).....	42
4.3 Ranking and Scaling (RASC).....	43
4.4 Reference sections.....	44
5 Results.....	49
5.1 Unitary Associations.....	49
5.2 Constrained Optimization.....	87
5.3 Ranking and Scaling.....	89
5.4 Comparison of the results of the three methods.....	97
5.5 Comparison with the existing ammonoid zonation.....	101
5.6 Comparison of the three methods.....	101
6 Discussion.....	105
6.1 Suggestion of new biozones.....	105
7 Summary.....	107
8 References.....	109

Index of Figures

Fig. 1	Revised ammonoid zonation and historical subdivisions of the Late Devonian and Early Carboniferous rocks in the Rhenish Mountains	16
Fig. 2	Facies and lithology of the rise and the basin	17
Fig. 3	Drewer locality	20
Fig. 4	Lithological log of the sections exemplified for the Drewer section	21
Fig. 5	Revised ammonoid zonation by Korn (2002) and dating by Trapp et al. (2004)	22
Fig. 6	Geographical positions of section localities	29
Fig. 7	Columnar section of the Oberrödinghausen railway cutting including ammonoid zonation	32
Fig. 8	Columnar section of the Oberrödinghausen road cutting including ammonoid zonation	33
Fig. 9	Columnar section of Müssenbergl including ammonoid zonation	36-37
Fig. 10	Columnar section of Dasberg South including ammonoid zonation	38
Fig. 11	FADs and LADs (in event horizons) of the species of the reference section M1	45
Fig. 12	FADs and LADs (in event horizons) of the species of the reference section ORBV.....	47
Fig. 13	Result of Analysis A of the Devonian dataset	50
Fig. 14	Result of Analysis B of the Devonian dataset	53
Fig. 15	Result of Analysis C of the Devonian dataset	56
Fig. 16	Result of Analysis D of the Devonian dataset	59
Fig. 17	Result of Analysis E of the Devonian dataset	63
Fig. 18	Result of Analysis F of the Devonian dataset	66
Fig. 19	Result of Analysis G of the Devonian dataset	69
Fig. 20	Result of Analysis A of the Carboniferous dataset	71
Fig. 21	Result of Analysis B of the Carboniferous dataset	74
Fig. 22	Result of Analysis C of the Carboniferous dataset	77
Fig. 23	Result of Analysis D of the Carboniferous dataset	80

Fig. 24	Result of Analysis E of the Carboniferous dataset	82
Fig. 25	Result of Analysis F of the Carboniferous dataset	85
Fig. 26	Result of Analysis G of the Carboniferous dataset	87
Fig. 27	Result of the CONOP analysis of the Devonian dataset	88
Fig. 28	Result of the CONOP analysis of the Carboniferous dataset	89
Fig. 29	Result of the RASC analysis including FADs and LADs with error bars of the Devonian dataset	92
Fig. 30	Result of the RASC analysis including only FADs with error bars of the Devonian dataset	93
Fig. 31	Result of the RASC analysis including FADs and LADs with error bars of the Carboniferous dataset	95
Fig. 32	Result of the RASC analysis including only FADs with error bars of the Carboniferous dataset	97

Index of Tables

Tab. 1	Lithological units in ascending order	17
Tab. 2	Devonian species richness	23
Tab. 3	Carboniferous species richness	23
Tab. 4	Taxa of the Devonian dataset	25-27
Tab. 5	Taxa of the Carboniferous dataset	27-28
Tab. 6	The Late Devonian sections with number of species and number of horizons	28
Tab. 7	The Early Carboniferous sections with number of species and number of horizons	28-29
Tab. 8	Differences and similarities of the Unitary Associations, Constrained Optimization and Ranking and Scaling methods	41
Tab. 9	EHs of the FADs and LADs of the species of the reference section M1.....	44-45
Tab. 10	EHs of the FADs and LADs of the species of the reference section ORBV..	46
Tab. 11	Overview over the analyses of the Devonian dataset.....	49
Tab. 12	Description of the unitary associations obtained by Analysis A of the Devonian dataset	50-52
Tab. 13	Description of the unitary associations obtained by Analysis B of the Devonian dataset	53-55
Tab. 14	Description of the unitary associations obtained by Analysis C of the Devonian dataset	57-58
Tab. 15	Description of the unitary associations obtained by Analysis D of the Devonian dataset	60-61
Tab. 16	Description of the unitary associations obtained by Analysis E of the Devonian dataset	64-65
Tab. 17	Description of the unitary associations obtained by Analysis F of the Devonian dataset	67-68
Tab. 18	Description of the unitary associations obtained by Analysis G of the Devonian dataset	69-70
Tab. 19	Overview over the analyses of the Carboniferous dataset	70
Tab. 20	Description of the unitary associations obtained by Analysis A of the Carboniferous dataset	71-73
Tab. 21	Description of the unitary associations obtained by Analysis B of the Carboniferous dataset	74-76
Tab. 22	Description of the unitary associations obtained by Analysis C of the Carboniferous dataset	77-79

Tab. 23	Description of the unitary associations obtained by Analysis D of the Carboniferous dataset	81
Tab. 24	Description of the unitary associations obtained by Analysis E of the Carboniferous dataset	82-84
Tab. 25	Description of the unitary associations obtained by Analysis F of the Carboniferous dataset	85-86
Tab. 26	FADs and LADs with error bars of the species obtained by the RASC analysis of the Devonian dataset	90-91
Tab. 27	FADs and LADs with error bars of the species obtained by the RASC analysis of the Carboniferous dataset	94-95
Tab. 28	Comparison of the results of the three different methods for the Devonian dataset	98-99
Tab. 29	Comparison of the results of the three different methods for the Carboniferous dataset	99-100
Tab. 30	Differences and similarities of the UA, CONOP and RASC methods	102
Tab. 31	Affirmation of the existing modern ammonoid zonation on the basis of the results of the Unitary Associations method	105
Tab. 32	Suggestion of new biozones on the basis of the results of the Unitary Associations method	106