

Boletín de la Sociedad Geológica
Mexicana

ISSN: 1405-3322

sgm_editorial@geociencias.unam.mx

Sociedad Geológica Mexicana, A.C.
México

Esquivel-Macías, Carlos; León-Olvera, Rita Gabriela; Flores-Castro, Kinardo
Paleoenvironment and biostratigraphy of the Upper Sinemurian (Lower Jurassic) of the
Huayacocotla Formation in East-Central Mexico
Boletín de la Sociedad Geológica Mexicana, vol. 69, núm. 3, 2017, pp. 739-770
Sociedad Geológica Mexicana, A.C.
Distrito Federal, México

Available in: <http://www.redalyc.org/articulo.oa?id=94353719012>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

Paleoenvironment and biostratigraphy of the Upper Sinemurian (Lower Jurassic) of the Huayacocotla Formation in East-Central Mexico

Carlos Esquivel-Macías, Rita Gabriela León-Olvera, Kinardo Flores-Castro

Carlos Esquivel-Macías

galeon10@yahoo.com

Kinardo Flores-Castro

Cuerpo Académico de Ciencias de la Tierra,
UAEH Pachuca, Hidalgo. C.P. 42184.

Rita Gabriela León-Olvera

Independent researcher.

ABSTRACT

The Lower Jurassic Huayacocotla Fm. (Upper Sinemurian), was first studied by several American and European geologist during the twentieth century (1948), whom eventually concluded that these rocks were not commercially productive. Consequently, the interest in this unit faded a long time ago. However, studies resumed in the 2000's by Mexican researchers, this time including a wide range of paleontological, paleoenvironmental, paleoecological, geologic, and structural aspects, incorporating taphonomic, petrologic and geochemical techniques. They concluded that the Huayacocotla Fm. is not a condensed sequence, but can be better regarded as a single unit, including several facies rather than a complex unit of several formations. Today, it is well known that the Huayacocotla Fm. was deposited in a semi-restricted back arc paleobasin, with suboxic to euxinic conditions. Its protolith of igneous intermediate composition reveals tectonic features related to the Pangea collision phase and the first stages of the Gulf of Mexico opening. The paleobasin with high rate of sedimentation, generated this sequence siliciclastic, simultaneously with the process of expansion of the Gulf of Mexico. The modern biostratigraphical analyses developed in the 2000's, accurate the biostratigraphic zonation proposed by Burckhardt and Erben. These new studies revealed that the deposition of the Huayacocotla Fm. spanned several Late Sinemurian diverse chronozones, especially *Oxynotum*, *Densinodulum*, and *Raricostatum* subzones. Nevertheless, some local divergences with respect to the standard biozonation were noticed, and these anomalies are tentatively explained to be the result of Early Sinemurian homotaxial events. There is a gap in the Lower *Obtusum* faunas, but the presence of Lower Sinemurian deposits was reported from at least one outcrop. This Jurassic field trip guide was written to lead and encourage interested researchers in this field to contribute to this subject, and maybe other related topics, as well as to encourage academic discussions about the knowledge of Early Jurassic marine paleobasins, in the context of the 10th International Jurassic Congress.

Keywords: Jurassic, Sinemurian, Huayacocotla, Mexico, Biostratigraphy.

RESUMEN

La Formación Huayacocotla del Jurásico Inferior (Sinemuriano Superior) fue estudiada por varios geólogos norteamericanos y europeos durante el siglo veinte (1948), que concluyeron que estas rocas no eran comercialmente productivas. En consecuencia el interés en ellas decayó. Durante la primera década de los 2000's se retoma su estudio ahora en el aspecto paleontológico y paleoambiental a cargo de investigadores mexicanos, incorporando conceptos y técnicas de tafonomía, geoquímica y petrología, lo cual permitió encontrar que se trata de una secuencia desarrollada (sensu no condensada), que en principio parecía dividida en varias formaciones y que resultaron ser facies de una sola Formación. Ahora se sabe que la Fm. Huayacocotla representa una paleocuenca intrarco semirestringida, con fondos de condiciones subóxicas a euxínicas; cuyo protolito de composición ígnea intermedia delata rasgos tectónicos involucrados en la fase de colisión de la Pangea y en las primeras fases de la apertura del Golfo de México. La paleocuenca con alta tasa de sedimentación, generó esta secuencia siliciclástica, simultáneamente con el proceso de expansión que originó al Golfo de México. Desde el 2000 también se elaboraron trabajos sobre bioestratigrafía en estas localidades, que afinan la zonación bioestratigráfica indicada en términos generales por Burckhardt y Erben al principio del siglo veinte. Esto evidenció que esta secuencia se desarrolló durante las cronozonas del Sinemuriano Superior centradas alrededor de las Zonas de *Oxynotum*, *Densinodulum* y *Raricostatum*; sin embargo, numerosas anomalías faunísticas se explican como eventos homotaxiales relacionados al Sinemuriano Inferior, con una marcada interrupción de la fosilización durante la zona *Obtusum*. La presente guía se formula como apoyo para conducir en un recorrido de campo a investigadores interesados en el intercambio de información y colaboración que permitan ampliar estos conocimientos a otras secciones jurásicas, tanto de esta paleocuenca marina como del mundo, en el marco del X Congreso Jurídico Internacional.

Palabras clave: Jurásico, Sinemuriano, Huayacocotla, México, Bioestratigrafía.

BOL. SOC. GEOL. MEX. 2017
VOL. 69 NO. 3
P. 739 – 770

Manuscript received: December 2, 2016
Corrected manuscript received: June 20, 2017
Manuscript accepted: August 16, 2017

1. Introduction

1.1 HUAYACOCOTLA FORMATION

The Otomí-Tepéhua range is located at the southernmost sector of The Sierra Madre Oriental province. Here, the most influential villages are Tenango de Doria, San Bartolo Tutotepec, and Pahuatlán. This place can be reached by Federal Highway 85 from Mexico City to Pachuca, Hidalgo, and then by Federal Highway 130 in the Pachuca—Tulancingo segment. The turn to San Alejo is a few kilometers after Tulancingo. At San Alejo, there is a road leading to Tenango de Doria. From there, the road to San Bartolo Tutotepec be-

gins. This range has been studied in 1889 by Felix and Lenk (1889-1899) and later by Böse (1898). Burckhardt (1930) was the first to apply a biozonation in the area (Figure 1).

The Huayacocotla Formation, first proposed by Imlay *et al.* (1948), was referred to the Early Jurassic based on the ammonite stratigraphy of the region. Likewise, they described the main lithology, with silt-sandy variants. The faunal content was detailed by Erben (1956), who recorded more than 100 taxa, including 52 new species, and described thick siliciclastic deposits averaging 400 – 500 m in his Vinasco river type locality. Later, Schmidt-Effing (1980) and Schlatter and Schmidt-Effing (1984) defined four units around

Figure 1 Outcrops localization: 1) La Fiesta; 2) Bopo 1; 3) Bopo 2; 4) Bopo Centro; 5) Bopo 3; 6) Bopo 4; 7) Bopo 5; 8) Temapá; 9) Temascalapa; 10) Ten-Río/Las Juntas; 11) Peña Blanca; 12) Honey; 13) Potrero; 14) Chipotla; 15) Tv 4; 16) Ten 1; 17) Ten 3; 18) Ten 7; 19) Zongozotla.

the town of Tenango de Doria, represented by four different lithofacies. They considered the Huayacocotla Formation as a group, containing Despi, Las Juntas, Temascalapa, and Tenango formations. Blau *et al.* (2001) described a new genus and two new ammonite species, by which they discussed the marine proto-Atlantic–Pacific connection through the Mexican territory during the Jurassic. The Huayacocotla Formation rocks are described (Erben, 1956) as a sequence of marine sandstone, siltstone, and shale with interbedded sandy limestone. They are outcropped in the north of Veracruz State, lying to the northeast of Hidalgo State and north of Puebla State.

On the other hand, Dueñas-García *et al.* (1992) complemented the description of the Huayacocotla Formation mentioning an alternating sequence of shale, lightly slaty and orthogonally fractured, along with fine-grained sandstones in thick beds. In the twenty-first century, important biostratigraphic research was carried out by Blau and Meister (2000), Blau *et al.* (2000, 2001, 2003, 2008), and Meister *et al.* (2002, 2005), who described more ammonite species from the Tenango de Doria area. In addition, the geochemistry research (Angeles-Cruz, 2006; Flores-Castro *et al.*, 2006), suggested the Huayacocotla Fm. to be a single unit by its origin, regardless of the four lithological units proposed by Schmidt-Effing (1980). As a result, the knowledge of this formation is more advanced than what is revealed in international literature. An example is Westermann (2004) who compiled information about the Jurassic in the circum-pacific region, but scarcely mentioned the Early Jurassic of eastern Mexico. However, based on the classification of kingdoms and domains of the Mesozoic faunas, Westermann (1996, 2000b) explained that this unit was deposited in a paleobasin related to the Western Paleotethys.

The first paleoenvironmental studies began with Esquivel-Macías (2003), Esquivel-Macías *et al.* (2005, 2007), Gayosso-Morales (2007), Granados-León (2007), Hernández-Velázquez (2007), Arenas-Islas *et al.* (2009), and Esquivel-Macías *et al.* (2014). In these papers, only the sedimentary

and biotic components are considered.

One reason to study the Huayacocotla anticlinorium is the relative scarcity of Lower Jurassic rocks in Mexico. The geological studies of these rocks have been conducted by Erben (1956), Carrillo-Bravo (1965), Aguayo-Camargo (1977), Pedrazzini and Basañez-Loyola (1978), Schmidt-Effing (1980), Suter (1980), Mendoza-Rosales *et al.* (1992), Rueda-Gaxiola *et al.* (1993), Ochoa-Camarillo (1997a, 1997b), and Arellano-Gil *et al.* (1998), while the paleontological papers include: Díaz-Lozano (1916), Cantú-Chapa (1971, 1998), Silva-Pineda (1978), and Ochoa-Camarillo *et al.* (1997b).

On this last issue, there are other paleontological studies (Aberhan, 1994; Aberhan and Muster, 1997; Aberhan, 1998; Damborenea, 2000) with pertinent evidence of the passage of several taxa through such connections between the Pacific and the proto-Atlantic. The importance of the Liassic (*sensu* Bloos and Page, 2002) units also involve the presence of adjacent Middle Jurassic sequences related to the origin of the Gulf of Mexico and its associated fossils

1.2. LITHOSTRATIGRAPHY AND REGIONAL GEOLOGY

The lithology of most outcrops in the study area consists of an alternation of fine-sandstone/sandy-siltstone. This agrees with the description by Imlay *et al.* (1948): several thousand meters of thickness with this lithology, although sediment layers of both lithologies are in the order of millimeters thick. It is also consistent with the descriptions by Schmidt-Effing (1980) and Schlatter and Schmidt-Effing (1984), of marine Sinemurian beds of terrigenous continental origin, which include layers with fossil plants.

Formations from the interval between Early Jurassic to the Early Cenozoic are outcropping in this region, and their geologic contacts can be observed in SGM 1: 50000 (2004). According to the description of the standard locality (López-Ramos, 1979), the Huayacocotla Formation underlies the Cahuasas Formation (Middle Jurassic) and overlies the Huizachal Formation (Triassic), although this Mesozoic sequence is possibly covered elsewhere.

At the type locality, the Huayacocotla Fm. is followed by the Middle Jurassic formations: Cahuassas and Tepexic (Figure 2 and 3).

1.3. PALEOENVIRONMENT AND BASIN EVOLUTION

1.3.1. SEQUENCE STRATIGRAPHY

There are no studies in terms of sequences stratigraphy, but apparently the main sedimentary cycles, unlike the Huayacocotla Fm., are represented by different Jurassic regional formations. These represent a large part of the Jurassic and mark a

general trend of depth increments, starting with an obliterated basin by the integration of the Pangaea during the Permian, passing through progressive stages of opening of an epicontinental basin communicated to the paleo-Pacific, and eventually through the opening of the Gulf of Mexico (Cantú-Chapa, 1998; Sedlock *et al.*, 1993) and the subsequent expansion of the Central Atlantic. These phases are documented through the different formations in the area, perhaps highlighting that the Huayacocotla Fm. represents the initial

Figure 2 Regional geology 1:50000. Modified from F14-D73 Chart (SGM, 2004), on the basis of the lithological principles of Pettijohn (1975).

PERIOD	EPOCH	AGE	COLUMN	LEGEND	FIELD STOPS
QUATERNARY	HOLOCENE			Qhoal	QUATERNARY
	PLEISTOCENE			Qhoco	
TERTIARY	NEOGENE	PLIOCENE		TplDa-R TplPc	CALDERA OF TULANCINGO BASALTS OF CRUZ DE TENANGO MIRADOR / ESTRIBO CONTACT TERTIARY JURASSIC CONTACT
				TplB-A	
	PALEOGENE	MIOCENE			
		OLIGOCENE			
		EOCENE			
		PALEOCENE			
CRETACEOUS	UPPER	CENOMANIAN		KbecCz-Lu TAMAULIPAS FM.	
		ALBIAN			
	LOWER	APTIAN			
		BARREMIAN			
		HAUTERIVIAN			
		VALANGINIAN			
		BERRIASIAN			
JURASSIC	UPPER	PORTLANDIAN		JpoKbeCz-Lu PIMIENTA FM.	
		KIMMERIDGIAN		JkLu-Cz TAMÁN FM.	
		OXFORDIAN		JoLu-Lm SANTIAGO FM.	
	MIDDLE	CALLOVIAN		JcCz TEPÉXIC FM.	
		BATHONIAN		JbjbAr-Lm CAHUASAS FM.	
		BAJOCIAN			
		AALENIAN			
	LOWER	SINEMURIAN	UPPER		JiLu-Ar HUAYACOCOTLA
OBTUSUM					
LOWER					
					TEMASCALAPA TEMAPÁ LA FIESTA BOPOS HONEY PEÑA BLANCA POTRERO CHIPOTLA T/V SERIES PIEDRAS NEGRAS
					WITHOUT OUTCROP ?
					TEN/RIO (LAS JUNTAS)

process of communication and faunal exchange (Hispanic paleocorridor hypothesis, *sensu* Dam-borenea, 2000) between the Pacific and Tethys western basins (and *vice versa*) in a back-arc environment, associated with a deep basin in subduction towards the west. This basin was filled by argillaceous sediments containing abundant sedimentary-exhalative minerals (from blacksmokers) that would prove its expansion towards the west; the subduction plane would have triggered the development of the trans-arc basin and therefore the proper arc.

Thus, the Huayacocotla Fm. contacts structurally with the Bajocian Formation in a third-order sequence, then underlies the Bathonian in other contacts that are also due to structural deformations. Their contacts with the Tepexic Fm. (Callovian, Middle Jurassic) are not clear, although widely reported and even mapped roughly, without detailed verification. From then on, the region is structurally complex and allows discordant contacts with many Upper Jurassic units, such as the Santiago Fm. (Oxfordian age), the Tamán Fm. (Kimmeridgian), or the Pimienta Fm. (Portlandian). These inferred contacts do not have field verification. This last relationship would be of the third order.

The Neocomian of the Taraises/Sanctuario Fm. is also present in the area, which would mean a second-order relationship between these sets of sedimentary cycles. On the other hand, at the base of the reviewed Mesozoic sequence, there is an indication of the presence of Triassic beds, but its detailed chronostratigraphy is not known in the Huizachal Fm., which consists of red sandstones of continental origin.

The Huayacocotla Fm. appears as a consistent natural sedimentary unit deposited in a back-arc basin. It is well known that the Huayacocotla Fm. was a part of a regressive context under conditions generated by an erosive, eustatic, and rapid sediment filling. Also, it is observed in the upper discordance with deep basin formations and in the lower discordance with coastal sequences. Therefore, the Huayacocotla Fm. can indicate transgressions and regressions of different orders of

magnitude, under a generally deepening trend. It is also compatible with the underlying Triassic sets, situated chronostratigraphically below and possibly in contact with the flysch of the Guacamaya/Tuzancoa Fm., which represents an ancient phase of the tectonic integration of Mexico as the edge of the Pangea collision.

Within sequences that are not condensed (as this), the parasequences and systems tracts are not obvious, and thus the predominant relative and eustatic sea levels both seem stable (*sensu* Coe *et al.*, 2003) during the deposition time. These units represent just a brief time, considering that it was a very active tectonic continental separation environment, which produced pulses of sea level changes along the millions of years that the Jurassic lasted.

The stability of such a basin suggests that it represents a few hundred thousand years under an intense siliciclastic sedimentation rate, already indicated by Esquivel-Macías *et al.* (2005).

1.3.2. FACIES

Schlatter and Schmidt-Effing (1984) defined four units: Las Juntas, Temascalapa, Tenango, and Despí. They described the clearly recognizable lithological differences; Tenango and Despí are composed of slate-shales and siltstones respectively. They also recognized Las Juntas for its fossiliferous slate-shale lithofacies. The Temascalapa unit has turbiditic features, evident from a rhythmic alternation of sandstones and shales, with fewer fossils of the same taxa of ammonites than in the other lithofacies. However, the unification of facies with geochemical and fauna content criteria (Angeles-Cruz, 2006) allows the assertion of its recognition as a Formation.

As an example, in the turbiditic Temascalapa facies (Figure 4a) the cyclic uniform accumulation of hemi-pelagic sediments with neritic sandstones from mid-distal environments contain the same fauna as the neritic sandstones of mid-distal upper facies, which obviously conform to a rhythmical lower slope sequence.

This is relevant since both geochemistry and taxonomy demonstrate that Temascalapa is a facies of the Huayacocotla Fm. sequence. With respect

to the other facies of the area, this facies is the third in terms of coast-ocean gradient, and its sedimentary pulses represent few hundred thousand years. The more uniform distal facies of the Huayacocotla sequence is a consequence of slower accumulation of shales and outcrops at the mouth of the Camarones River, and is named Las Juntas by Schlatter and Schmidt-Effing (1984) (Figure 4b). Both the Despí (Figure 4c) and Tenango facies (Figure 4d) (*sensu* Schlatter and Schmidt-Effing, 1984) represent deposition in a neritic platform, with evident thin layers as a product of tidal cycles. The set belongs to an intra-arch epicontinental basin, evidenced by both flaser and hummocky sedimentary structures, from a weak tide cycle where one centimeter of sediment represents approxi-

mately a year of sedimentation (Esquivel-Macías *et al.*, 2005). Therefore, it is now pertinent to briefly discuss the paleoenvironmental basin analysis with the help of taphofacies and sedimentology evidence.

1.3.3. TAPHOFACIES AND SEDIMENTOLOGY

The Huayacocotla paleobasin was a semi-restricted epicontinental sea, with normal to high productivity in physical-chemical parameters in the water column and reduced oxygen conditions at the bottom. These conditions, coupled with a high sedimentation rate, were favorable for the fossilization of nektonic and scarce benthic elements. In such conditions, the minor sedimentological variants or taphofacies characterization assess-

Figure 4 Some different details in the field stops during the trip. a) Temascalapa facies, as can be seen along the route to Temascalapa village; b) Las Juntas facies. It can be seen as slaty black siltstone at Camarones River; c) Despí facies at Temapá outcrop. It is one of the best representatives of such lithology; d) Black siltstone (red arrows) from Tenango facies at Piedras Negras outcrop.

ments unveil specific sedimentary features, such as: sedimentation rate, environmental energy, tidal regimes, depth, and distance from shore. On the other hand, the characteristics of the water column can be partially deduced by the ammonoids present. The ammonoids and bivalves found were also used to calculate their particular functional-morphology frequencies regarding the environment (habitats spectrum), as well as the diversity and abundance indexes. Thus, it is possible to obtain relevant information for modeling the details of the paleoenvironment. Arenas-Islas (2012) and Esquivel-Macías *et al.* (2014) allowed the definition of taphofacies associated with its minor variants related to distance, depth, or topography, and correlated them with taphonomic attributes, such as: drilling of shells, epibionts, disarticulation, position, orientation, deformation, fragmentation, preservation, and dissolution. All these attributes were represented in ternary diagrams for visually depicting trends related to attrition and preservation of the remains (Figure 5). In particular, the taphonomic damage pattern of bioclasts generated by the conditions of each taphofacies is evidence of paleoenvironmental dynamics. On this basis, the following taphofacies were recognized:

Taphofacies 1: Implies normal sedimentation in a neritic platform. The lithology may be sandy siltstones or shales with remains of large ammonites that are not in contact with each other.

Taphofacies 2: Involves intermittent high-energy phenomena with remains of ammonoids and bivalves with moderate drag level, which oriented and crowded them even while letting them maintain their taxonomic identity.

Taphofacies 3 to 5: Recognized as the product of temporal fluvial influence that has led to concentrated organic remains with different degrees of attrition and orientation, reflecting their different origin.

Taphofacies 6: Developed in the same lithofacies as 1 and 2; it represents gravitational landslides from the edge of the shelf margin and/or upper parts of the slope, concentrating the fragments of crinoids and ammonites.

The results of the taphonomic analysis are consistent with paleoenvironmental indications provided by geochemical data (Angeles-Cruz, 2006; Flores Castro *et al.*, 2008; Esquivel-Macías *et al.*, 2014), indicating a relationship between the paleobasin and unique sedimentary events, in terms of the contemporary design and evolution of this paleobasin. For example, the virtually identical behavior of the element's concentrations in these geochemical analyses also indicate reduced oxygen conditions (disoxic). The disoxic level and high pH is common in most of the outcrops. Similarly, the protolith of intermediate igneous composition, produced under an island arc (back-arc basin), and the tectonic regime, both indicate reduced oxygen conditions. The major and trace elements have an identical pattern in all the outcrops, which indicate their common deposition and origin. In addition to these data, there is a positive anomaly in the concentrations of the europium's isotopes found here, confirming the reducing environmental conditions. This anomaly is also consistent with the high value of pH, which favored the dissolution of the shells. By putting together the evidence of the nature and identity of the outcrops, it is favorable to propose a taphonomically consistent model, as the one described in Figure 5.

1.3.4. FAUNAL AND FLORAL COMPOSITION

The outcrops to be visited show the occurrence of the species identified and reported by Burckhardt (1930) as well as more than 100 taxa that were later recognized by Erben (1956). In subsequent contributions (Schmidt-Effing, 1977, 1980; Contreras and Núñez, 1984; Schlatter and Schmidt-Effing, 1984; Meister *et al.*, 2002, 2005; Blau *et al.*, 2003, 2008; Esquivel-Macías *et al.*, 2005, 2012; Arenas-Islas *et al.*, 2009), those determinations were refined and some new species were described.

However, at this study area there were no records of other mollusks or echinoderms until Esquivel-Macías *et al.* (2012) reported the first Sinemurian bivalves, which support the theory of faunistic interchange across the Hispanic Paleo-corridor (Damborenea, 2000). On the other hand, Esquivel-Macías *et al.* (2005) reported pseudoplanktonic

Figure 5 Taphonomic patterns. The environment corresponds to a distal neritic platform: a) The ammonites were organisms whose life developed in the water column; b) Transport of the remains towards the zone of deposit; c) Deposit; d) Presence of *Phylloceras* as an edge neritic platform inhabitant; e) The existence of an islands arc is proposed on the basis of the geochemical analysis; f-j) Environs assigned to the taphofacies (Tf) interpreted with ternary taphograms; k) Terrigenous deposits due to the possible presence of a river; l) Scheme of the taphofacies gradient with respect to their taphonomic attributes at the deposit place.

isocrinids as well as microgastropods (Figure 6a) from the Temapá outcrop. The remaining biota from these rocks show vegetable remains originating from firm ground, spores, and various unidentifiable palynomorphs.

Thus, both the flora and fauna are largely dominated by ammonoids, accompanied by some clams and scarce crinoids (Figure 6b), and therefore, the taphonomic evidence of serpulids agree with the paleoecological models published for the Lower Jurassic, as seen below.

1.3.5. PALEOECOLOGY AND BENTHIC FAUNA

One of the premises that enable paleoecological conclusions is the morphofunctional analysis, which interprets the organic structures as adaptations. The morphology of mollusk shells is an abundant source of this kind of data (Aberhan, 1994; Landman *et al.*, 1996).

On the other hand, the criterion for the recognition of dragging/depositing in situ for the ammonoids and bivalves is obtained from their taphonomic features (Esquivel-Macías *et al.*, 2005, 2007, 2012, 2014; Arenas-Islas *et al.*, 2009).

In the shaly and sandy siltstones present at most of the outcrops, complete Ortechioceratidae and their relative shells lie down parallel to the bedding surfaces, which are interpreted as *in situ* deposits. Sometimes there are also abundant clams and other remains. Also, there are often associations dominated by the same ammonoids with some degree of accumulation, representing moderate energy levels and intermittent trawling events. Even these remains can be found much more fragmented, taxonomically unrecognizable, but accompanied by crinoids and faunal elements when they were originated at the subtidal level. Also they are representing stronger energetic events from larger distances, with previous fragmentations due to wave action. In addition, there are also other taphonomic variants which characterize the taphofacies (Esquivel-Macías *et al.*, 2014).

In summary, according to their fossils and their respective taphonomic associations, most Sinemurian outcrops represent a mid-proximal/neritic zone paleoenvironment. This basin was inhabited

by organisms with nektonic, benthonic-epifaunal, as well as shallow infaunal habits. The sediments were of an unstable nature with high siliciclastic sedimentation rates.

Regarding the oceanographic conditions, we can infer that the water masses had high primary productivity, according to the amount of nutrients shown (trace and major elements) (Angeles-Cruz, 2006). Therefore, these waters were dominated by filter feeders, as shown by the abundant ammonoids and clams in the samples.

Concerning the nature of the bottom waters, Angeles-Cruz (2006) and Flores-Castro *et al.* (2008) reported that the fossilization occurred in suboxic

a

b

Figure 6 Benthic microfauna are very common in the ammonoids assemblages: a) Microgastropod from Despi facies; b) Crinoid from Despi facies.

to euxinic conditions, even disoxic at some localities. The slate-shales here involve a distal/deeper anoxic facies and low-energy conditions with high pyritization.

Considering the organisms in the Huayacocotla Formation, all the “bambachian” ecological mega guilds (Bambach, 1983) are represented along with the biodiversity of ammonoids and bivalves with paleoenvironmental value, especially the filter-feeders and predators which give the particular structure to this fossil association.

Among these, there are: *Nuculana* sp. (infaunal passive filtering inhabitant of mobile shallow sediments, with benthic biofilm microphagous habits), *Posidonotis semiplicata* (epifaunal, byssate, reclined in soft sand with suspensivorous passive habits), *Gervillaria* sp. and *Bakevella* sp. (they tolerated either suboxic distal environment and disoxic coastal environments and had passive suspensivorous habits), *Weyla alata* (inhabitant of the shallow sandy bottoms with suspensivorous habits in water that had high organic content), *Gervillela* sp. (epibyssate bivalve with probably suspensivorous habits, found in subtidal neritic proximal hard bottoms), *Neocrassina* sp. (infaunal and not byssate, found in soft sandy bottoms with a high content of organic matter), *Protocardia* sp. (infaunal shallow, suspensivorous in oxygenated and slightly unclear water), unidentified crustacean Brachyura? (active carnivorous neritic epifaunal), isocrinids crinoids (pseudoplanktonic organisms attached to floating organic objects carried by rivers), multiple echioceratids (possibly carnivorous or herbivorous) and *Phylloceras* sp. (active nektonic carnivore). Additionally, there are gastropods (epifaunal active herbivorous) and serpulids (upper infaunal active suspensivorous). All of them appear together when LA FIESTA, TEMAPA, PEÑA BLANCA outcrops are collectively considered.

The Wilson ID was used in the Chipotla outcrop (Figure 1) to demonstrate the diversity with 25 species of ammonoids and bivalves: the calculated total value was 0.87, with a dominance value of 0.95 induced by the particular abundance of the clam *Neocrassina* sp.

This outcrop, which is considered representative of the Huayacocotla Fm., was analyzed to determine its size structure (Esquivel-Macías *et al.*, 2012). For instance, in layer 6, there were millimetric fragments in a wavy sandy matrix, and other intervals of centimeter order with complete shells. Here, *Gervillela* and *Neocrassina* shells could still be articulated and their sizes were uniform; so the drag was moderate, since they lived on the deposition site representing the sandy matrix in shallow facies. In layer 5 and 7, the size structure was around 12.7 mm, which meant a bioclast selection. All the specimens of *Paltechioceras rothpletzi* were complete and concordant with bedding planes, indicating moderate drag, but they also suggest postmortem disaggregation, given the consistent absence of *aptychus*. The same is indicated by the twenty articulated valves among the forty *Neocrassina* sp. valves. In layer 3 of this outcrop, the ammonoid shell size is large and very small unselected clams appear; these are interpreted as para-autochthonous.

As layer 6 contained 19 out of the 25 taxa of this outcrop, which represent different environmental requirements, it is interpreted (Esquivel-Macías *et al.*, 2012) as the product of a community more complex than those at layers 5 and 7, which have only *P. rothpletzi*. On the other hand, layer 6 is enriched with *Gleviceras* cf. *hofatti*, *Paltechioceras hardbledownense*, *P. rothpletzi*, *Weyla* sp., *Nuculana* sp., *Protocardia* sp., *Neocrassina* sp., *Gervillela* sp., and Brachyura?, all of which are representatives of a shallow facies.

Considering that the fauna was retained at the disoxic and euxinic bottoms, the interpretations for the Jurassic communities type 65 “silty clay” and 66 “muddy sand” (McKerrow, 1978) are compared as follows:

Silty Clay Community from Early Jurassic shows *Eoderoceras* as demersal/epibenthonic functional ammonite, crinoids, serpulids, and pectinids, building a faunal structure very similar to those described here in terms of bambachian guilds, although the rest of the dominant fauna in the Huayacocotla Fm. are nektonic ammonoids (McKerrow, 1978).

Muddy Sand Community had functional epibenthic

and nektonic cephalopods, isocrinids, pectinids, and serpulids, but in Huayacocotla Fm., the main product of taphonomic accumulation is a great diversity of ammonoids.

The particular faunal mix comes from the well oxygenated neritic platform along with many nektonic elements explaining the high para-autochthony; also, the random arrangement of bioclasts with articulated clams suggests that the burial occurred over still living benthic associations mixed with the dead nektonic shells deposited from the water column. The shell collapse limit for *Phylloceras* was calculated to be 482 m, which indicates that an empty shell found collapsed was deposited deeper than 482 m (Westermann, 1996). All this suggests environmental conditions that require the presence of rivers, producing the accumulation of sediments that slip gravitationally after their accumulation from neritic platforms to disoxic bottoms. This explains the presence of several facies in the final sediment as in layer 6 of the Chipotla outcrop.

According to Landman *et al.* (1996), the Jurassic hypoxic epicontinental basins have been thoroughly studied and are defined by their oxygenation level, based on chemical and biotic conditions of marine sediments. Thus, in disaerobic basins (Oxygen *circa* [0.3 and 1.0 ml/l]), the benthic fauna is restricted to some rhynchonellid brachiopods and some bivalves, such as *Posidonotis* and *Bositra* (Aberhan and Pálffy, 1996). There are also suboxic basins with even lower concentrations of oxygen or completely anoxic (euxinic) environments with high concentrations of sulphides derived from organic matter concentration, anaerobic bacterial activity, and even exhalative hydrothermal influence. These sediments produce dark gray to black shales, and may contain pyritized and calcopyritized fossils.

1.4. BIOSTRATIGRAPHY AND CHRONOSTRATIGRAPHY

The Huayacocotla Fm. covers an age range from the Early to the Late Sinemurian (Figure 3). This

is a relatively short geological interval considering that deposition occurred in a framework of environmental stability. This condition produced a non-condensed sequence (“developed” in the sense of Craig *et al.*, 1993) with high sedimentation rate. Therefore, the faunal changes were more rapid than the geological ones, as indicated by the reported changes in the biozones. However, by contrasting the faunal lists with chronostratigraphic ranges based on European zonation, a persistent absence of taxonomic elements from the *Obtusum* zone is revealed, a pattern that apparently contradicts the quality of the “developed” sequence of the Huayacocotla Fm. Furthermore, the data show this pattern through biostratigraphical descriptions of 17 outcrops produced by many different researchs which support the *Obtusum* gap. The seemingly contradictory presence of Lower Sinemurian taxonomic elements listed in the following outcrops descriptions are in obvious reference to the upper and top uppermost Sinemurian. This pattern will be named “interrupted pattern” (Figure 7).

Such an assessment is consistent with the recurrent presence of the *Oxynotum* and *Raricostatum* zones throughout the region, which are evident in each of the outcrops considered by the presence of ammonoid faunas (Contreras and Núñez, 1984; Meister *et al.*, 2002, 2005; Blau *et al.*, 2003, 2008; Esquivel-Macías *et al.*, 2005, 2012, 2014; Hernández-Velázquez, 2007; Gayosso-Morales, 2007; Granados-León, 2007; Arenas-Islas *et al.*, 2009). The geochemical data (Angeles-Cruz, 2006; Flores-Castro *et al.*, 2006, 2008; Angeles-Cruz *et al.*, 2007) also show a uniform protolith compositional profile. All these convergences of arguments suggest that the lithological variations observed were interpreted as mere lithofacies and taphofacies within the same paleobasin, despite the proposal that they were different formations (Schmidt-Effing, 1980; Schlatter and Schmidt-Effing, 1984).

Figure 7 Biozonation ranges (Europe standard zonation). Modified from Pálffy et al. (1994).

2. Field stops

The localities to be visited may vary according to the local situation, since the use of some of these outcrops for quarrying is common in the region. Also, landslides blocking the way to these outcrops may occasionally occur.

It is recommended to avoid collecting material. However, the survey leader will give indications when some material for personal purposes may be collected. Sampling for academic collaboration purposes will be properly treated. Therefore, the use of hammers and cameras will be possible, but not GPS technology or geological and metric scales. The survey leader has the right to request any material considered important for research.

2.1. DAY 1

2.1.1. STOP 1 CALDERA OF TULANCINGO

Tulancingo valley is located inside a volcanic caldera, which is surrounded by remarkable igneous structures (Figure 3). To the northwest, the Navajas Range, which is a set of dacitic ashes and consolidated tuffs with obsidian remains, is easily seen in various sites along the Pachuca - Tulancingo Federal roads. On the main road across Tulancingo, there is a quarry under industrial exploitation where large volumes of pumice stones are extracted. The section of this quarry shows pulses of massive extrusion of these materials. To the west and southwest of the city lies the dacitic domes (Figure 8a), the last remains of the post-explosive activity of the Caldera of Tulancingo, which produce a series of sharp curves at the highway.

2.1.2. STOP 2 LA CRUZ DE TENANGO

After Metepec, the pleistocene alluvial debris is left behind. To the East there is a set of cineritic cones that ejected red pumice ("Tezontle"). The road proceeds with a series of curves up the slope on an Upper Tertiary consolidated tuff and basaltic spill, already very eroded and covered by pine-oak forest, tentatively mapped as the Pachu-

ca volcanic group. Poorly kaolinized ashes can be recognized in some places. After the dense woodland summits, the descent into the deep Tenango de Doria canyons begins, with notable changes in the vegetation. The transition towards the basaltic "traps" and consolidated tuffs in the "El Mirador" area can be seen.

2.1.3. STOP 3 EL MIRADOR / ESTRIBO

There are two angles of view from Stop 3, situated right on the border between Hidalgo and Puebla states (Figure 8b). To the left (northwest) of the bottom of Tenango de Doria gorge lies the homonymous village. The view from here includes the San Bartolo Tutotepec village and the Pantepec River. On sunny days, a magnificent view of the relationship between Lower, Middle and Upper Jurassic units can be seen, as shown in the Pahuatlán geologic map F14 D73 (1:50000 scale) (SGM, 2004). From this angle, one can observe the contact of the Tertiary volcanics with the small Lower Jurassic hills and the folded Upper Jurassic calcareous rocks of the Pimienta Fm., which lie on the Lower Jurassic silty sands and Middle Jurassic shales. Tenango was built on Jurassic hills, near the Tertiary-Jurassic boundary. To the West, in the high terrains of the village, there are eroded tuffaceous sands ("ash fall" type) originated by the Caldera of Tulancingo activity, forming the ridges between Puebla and Hidalgo states. In the "Estribo," to the right of the deep gorge, the Pahuatlán Valley can be seen, which contains additional Huayacocotla Fm. outcrops to visit.

2.1.4. STOP 4 TERTIARY/JURASSIC CONTACT

On the road, just after Tenango village, with its original colonial layout and its eighteenth-century church, the inverse view from the Mirador/Estribo is seen. The Jurassic-Tertiary contact is clear towards the southwest between the basaltic traps and Lower Jurassic looms. The climate and vegetation have changed dramatically. Local stores sell typical fabrics and very fertile agricultural soil has been derived from the erosion of the Jurassic siltstones.

Figure 8 Two geological structures exhibiting the stratigraphic relations expressed in the regional column: a) Dacitic domes; b) Jurassic/Pleistocene contact.

2.1.5. STOP 5 LA FIESTA (20°20'54.3" N; 98°15'05.9" W)

LA FIESTA outcrop is located 3.5 km from the Tenango de Doria village, Hidalgo, on the access road to El Desdavi community. The rocks at this outcrop were used as quarry material despite their paleontological value, and the outcrop is on a hillside with tropical semi-deciduous forests significantly altered by logging. The outcrop presents a 30-meter-thick section with millimetric laminated stratification of very fine sandstones in a silty matrix (Arenas-Islas *et al.*, 2009) (Figure 9).

This outcrop from the Late Sinemurian age, as proved by the presence of: *Paltechioceras tardecrescens* (Hauer, 1856), *P. rothpletzi* (Böse, 1898), *P. harbledownense* (Crickmay, 1929-1930), *Paltechioceras* gr. *burckhardtii* (Erben, 1956), *Ortechioceras jamesdanae* (Trueman and Williams, 1925), *Ortechioceras* cf. *incaguasiense* (Hillebrandt, 2002), *Ortechioceras pauper* (Erben, 1956), *Plesechioceras cihuacoatlai* (Erben, 1956). Many species, already reported in this region by Erben (1956), indicate an age range within the *Raricostatum* zone, *aplanatum* to *densinodulum* subzones, and probably centered in *raricostatum* subzone (Meister *et al.*, 2005, figure 3) within the *favrei* and *licence/rothpletzi* horizons. However, *Arnioceras ceratitoides* (*sensu* Hillebrandt, 1981) and *Metophioceras* sp. (Spath, 1923) [*Ammonites coneybeary* Sowerby, 1816] are also reported, but they are in-

Figure 9 Some characteristic sedimentary structures on sandy siltstones from Huayacocotla.

consistent since they were often referred to belong to the Hettangian and Lower Sinemurian (Meister *et al.*, 2005) (Figure 7).

2.1.6. STOP 6 PIEDRAS NEGRAS

Although this shaly outcrop is considered to be Sinemurian in age because of its transitional (facial) contact with the fossiliferous siltstones of the Huayacocotla Fm., it has not produced fossils. Topographically, but not necessarily biostratigraphically, it is above TEN-RÍO/LAS JUNTAS, so it might correspond to the Middle Sinemurian

(MS), located between the several Upper Sinemurian (US) outcrops at LA FIESTA and Lower Sinemurian (LS) outcrops at TEN-RÍO/LAS JUNTAS. These rocks are cut by the Despi creek, a few meters before Piedras Negras village (Figure 4d).

2.1.7. STOP 7 EL BOPO OUTCROP SERIES

The Bopo outcrop series occurs along the slope of a normal tectonic block that was produced by the Huayacocotla anticlinorium. This section is under an intense erosion process which does not facilitate access to the fossil material, although there are several outcrops nearby which can be visited; Bopo 3 and 4 are regarded as the most interesting. The route to the Bopo is shown by Schmidt-Effing (1980), and Schlatter and Schmidt-Effing (1984), with the TV/s-series outcrops.

BOPO 1 (20°21'43.3" N; 98°13'15.9" W). BOPO 1 is a seemingly exhausted outcrop. It was originally called TEN 2 (Schlatter and Schmidt-Effing, 1984). There is only *Phylloceras* sp. surviving from the old collection (Meister *et al.*, 2005) and paleotaxodontid clams. Based on such evidence, it was referred to belong to the Late Sinemurian, possibly top of the *Obtusum*. This is consistent with the rest of the outcrops of the BOPO series, given its current lower topographic position compared to the rest of the BOPO series, which could also be chronostratigraphically correct (Figure 7). The site has a 10-meter front and similar height of sandy siltstone, approximately uniform.

BOPO 2 (20°21'52.4" N; 98°13'15.9" W). This outcrop was identified by Meister *et al.* (2005, figure 1c) with the number 2. According to Gayosso-Morales (2007), the outcrop is 3-meter wide and 1-meter high. The reported fauna includes: *Paltechioceras* aff. *mexicanum* (Erben, 1956) and *P. hardbledownense* (Crickmay, 1929-1930). It is referred to the top of the *Raricostatum* zone, *raricostatum* subzone and *favrei* horizon, consistent with the upper part of BOPO 3 (Figure 7).

BOPO Centro (20°21'30.3"; N 98°12'42.6"W). This outcrop is Late Sinemurian, belonging to

the *Raricostatum* zone (Meister *et al.*, 2005), as indicated by the presence of: *A. floresi* (Erben, 1956), *Gleviceras* sp. (Buckman, 1913-1919), and *P. tardecrescens* (Hauer, 1856), which come from more recent collections in the region by the former authors. The chronostratigraphic interval is the uppermost Sinemurian of the region, focusing exclusively on *aplanatum* subzone, from *aureolum/tardecrescens/oosteri/recticostatum* horizons (Figure 7). It has a thickness of two meters.

BOPO 3 (20°21'48.2" N; 98°12'54.7" W). This outcrop seems to have better stratigraphic resolution as compared to the previous ones. It is Upper Sinemurian, proven by the presence of: *P. aff. mexicanum* (Erben, 1956) (Figure 10a), *P. hardbledownense*, *P. burckhardti*, *Gleviceras* sp., (Buckman, 1918), *Oxy-noticeras* aff. *soemani* (Dumortier, 1867), and *O. jamesdanae*. Most of these were previously reported in the region by Erben (1956). According to Meister *et al.* (2005), this assemblage provides for a location in the range of the *Raricostatum* zone, *densinodulum* subzone and *lymense* to *echioceras* horizons, with the following taxa: *O. aff. soemani* (Dumortier, 1867) and *O. jamesdanae* (Figure 10b). The fauna also extends its range to the *Raricostatum* zone, *raricostatum* subzone, focused on *raricostatum/crassicostatum* to *bohemi* /cf. *intermedium* horizons, which have been interpreted as belonging to an upper part and a lower part of the outcrop (Figure 11a). However, Gayosso-Morales (2007) reports the presence of *P. aff. mexicanum* and *P. hardbledownense* which indicate the *Raricostatum* zone, within the *raricostatum*, *macdonelli* and *aplanatum* subzones, from *raricostatum/crassicostatum* to the *aureolum* horizons (Figure 7).

This implies two possibilities: (1) there are three parts in the outcrop (low, middle and upper), or (2) the top part is much more extensive than postulated by Meister *et al.* (2005). Accordingly, the last criterion is adopted because there are gaps between the middle part and the new top. Possibly, the 2005 sampling was insufficient. The upper part corresponds with BOPO 4 and the TEN 1, TEN 3, TEN 7, T/V 4 (called by Meister *et al.*, 2002); meanwhile, the lower part corresponds, at

least partially, with T/V 4, T/V 5, T/V 6, TEN 1, TEN 3, and TEN 7.

BOPO 4 (20°21'45.6" N; 98°13'02.1" W). BOPO 4 belongs to Late Sinemurian, divided into two blocks due to an echelon fault above the Bopo 4 block "a". This block has: *P. tardecrescens*, *O. jamesdanae*, *O. aff. soemani* (Dumortier, 1867), *P. aff. mexicanum*, *O. pauper*, and *P. burckhardtii*. This set indicates a Late Sinemurian age, precisely in *Raricostatum* zone, upper *raricostatum* subzone, *macdonelli*, *aplanatum* horizons (Meister *et al.*, 2005; Gayosso-Morales, 2007) (Figure 7). Meanwhile, the part of BOPO 4 block "b" with *P. hardbledownense* (Figure 10c), *Angulaticeras* sp., *Partsicheras* sp., *A. ceratitoides* (Quenstedt) *sensu* Prinz (1895), and *Phylloceras* sp. is assignable to the *Obtusum* zone and the *denotatus* subzone, as reported by Meister *et al.* (2005).

BOPO 5 (20°21'25.9" N; 98°12'53.1" W). This outcrop is located quite close to T/V 6 and T/V 5, thus it is described under the same criteria and data, based on the presence of *P. tardecrescens*, *P. aff. mexicanum*, *O. jamesdanae*, *O. pauper*, *O. cf. incaguasiense* (Hillebrandt, 2002), and *Proclivioceras* aff. *proclive* (Rosenberg, 1909). These indicate the place should be in the *Raricostatum* zone without any doubt, including the *densinodulum*, *raricostatum* and *aplanatum* subzones (Blau *et al.*, 2003; Meister *et al.*, 2005; Gayosso-Morales, 2007) (Figure 7).

2.1.8. STOP 8 TEMAPÁ (20°22'04.1" N; 98°13'10.9" W)

This outcrop was discovered by Esquivel-Macías *et al.* (2005). It is 30 meters wide and 26 meters high, with beds tilted at about 30°. It is a typical outcrop of very fine laminated sandy siltstones of the US (Arenas-Islas *et al.*, 2009) with flaser and wavy sedimentary structures (Esquivel-Macías *et al.*, 2005), corresponding to the Despí Fm. (*sensu* Schmidt-Effing, 1980). It shows an alternation of tafacies 1, 2, and 3. The beds bear tiny columnar plates of pseudoplanktonic echinoderms.

The beds are Late Sinemurian in age, given the presence of *P. aff. mexicanum*, *P. rothpletzi* (Figure 10d), *O. cf. incaguasiense*, *Coroniceras?* aff. *conybeary* (Metophioceras), *Phylloceras* sp. (Figure 10e), *Sul-*

ciferites cf. *stenorhynchus* (Lange, 1951), [*Angulaticeras* Quenstedt, 1883], reported in Esquivel-Macías *et al.* (2005), and *O. jamesdanae*. This set comprises a range centered in the *Raricostatum* zone, despite the presence of the *Obtusum* zone, since it includes *Phylloceras* sp. (Meister *et al.*, 2005), which serves to prove its location in subzone *denotatus*. However, proper index of the *Obtusum* interval has not been found in this outcrop (Figure 7). In the *raricostatum* subzone, the *rothpletzi* horizon is the most representative; thereby it correlates almost exactly with the LA FIESTA outcrop. Here, there are many common taxonomic elements with T/V 4, T/V 6 TEN 1, TEN 3, TEN 7, LA FIESTA, POTRERO and PEÑA BLANCA, and BOPO 4 and 5.

2.2. DAY 2

2.2.1. STOP 1 TEMASCALAPA (20°22'06.3" N; 98°12'52.1" W)

At TEMASCALAPA, there is a rhythmic sequence of sandy siltstone/quartzitic sandstone of the decimeter order. Schlatter and Schmidt-Effing (1984) regarded it as the Temascalapa Formation, although now there is geochemical evidence that it is just a slope facies of the Huayacocotla Fm. deposited at moderate depths (Angeles-Cruz, 2006). It is only recently that poorly preserved echioceratids were found here. The outcrop will be visited in order to find fossils, which may confirm this. Therefore, the attendees will be asked to inform the leaders about any fossils useful in documenting this facies as belonging to the Huayacocotla Fm.

2.2.2. STOP 2 TEN-RÍO/LAS JUNTAS (20°21'54.09" N; 98°13'40" W)

This outcrop is on the pond produced by Despí, Pantepec and Camarones River mouths, where the Pantepec River begins. The fossiliferous shales with subtle stratification, which look deformed and slaty, belong to Las Juntas Fm. (Schlatter and Schmidt-Effing, 1984). Currently, they are considered a Huayacocotla Fm. facies (Esquivel-Macías *et al.*, 2014) especially taphofacies 1 (Esquivel-Macías *et al.*, 2005, 2014). This represents an anoxic bottom where pyrites often originate, which means it

a

b

c

d

e

Figure 10 Examples of the fauna of Huayacocotla: a) *Paltechioceras* aff. *mexicaum* (Erben, 1956) from Temapá outcrop; b) *Ortechioceras jamesdanae* (Trueman and Williams, 1925) from Peña Blanca outcrop; c) *Paltechioceras hardbledownense* (Crickmay, 1929-1930) from Bopo outcrops; d) *Paltechioceras rothpletzi* (Böse, 1898) from Chipotla outcrop; e) *Phylloceras* sp. (Suess, 1866) from La Fiesta outcrop.

is the most distal facies of the Huayacocotla Fm. This is the only sampled outcrop which has the fauna of Early Sinemurian age (LS), given the dominant presence of: *Arnioceras* sp. (Hyatt, 1867) (Figure 12a), *Arnioceras ceratitoides* (Hillebrandt, 1981), *Arnioceras miserabile* (Quenstedt, 1883-1885), and *Juraphyllites nardii* (Meneghini, 1853), which were described as components of the Huayacocotla Fm. (Erben, 1956). *Metophioceras conybeari* (Sowerby, 1816), *Calliphylloceras* sp. (Spath, 1927), *Metophioceras* (?) *anaberthae* (Meister *et al.*, 2002), *Metophioceras molineroi* (Meister *et al.*, 2005), *Partschiceras* sp. (Fucini, 1923), and *Arnioceras* aff. *oppeli* (Guérin-Franiatte, 1966) were reported by Meister *et al.* (2002, 2005). The biostratigraphy reported by Meister *et al.* (2005) indicates an age range within the Lower Sinemurian centered in *Bucklandi* zone and including the lower *Obtusum* zone (Figure 7),

which is the upper limit recognized by Meister *et al.* (2005), although *Partschiceras* sp. extends beyond the Upper Sinemurian till the *Raricostatum* zone. These authors considered that the chronostratigraphic weight of the faunistic set does not exceed the *obtusum* subzone. As a result, there is a reasonable doubt if *Partschiceras* may not actually correspond to this stratigraphic level, either because the quality of the material did not allow an accurate determination or because this genus is calling the attention to a possible homotaxial phenomenon which involves taxonomic elements of the Lower Sinemurian extending to the Upper Sinemurian, generating a geographical distribution artifact. This outcrop has common elements with TEMAPA, LA FIESTA, POTRERO and BOPO 4, as *Plesechioceras*, *Arnioceras ceratitoides*, *Metophioceras*, *Coroniceras*, and *Phylloceras*.

Figure 11 Some outcrops to be seen in the trip: a) Bopo 3 upper part and a lower part. The dashed red line marks the interpreted fauna change; b) Lower Jurassic rocks in Peña Blanca outcrop, a very productive outcrop from the Upper Sinemurian in the Tenango de Doria / San Bartolo locality; c) Potrero outcrop, Despí facies. This facies shows a subtle sedimentary condensation due to an alternation of the very fine sandstone-siltstone layers.

2.2.3. STOP 3 PEÑA BLANCA (20°23'54.4" N; 98°14'56" W)

PEÑA BLANCA is a typical outcrop (Figure 11b) belonging to the US, with sandy laminated siltstones, according to the presence of: *P. tardecrescens*, *P. rothpletzi*, *P. mexicanum*, *O. incaguasiense* (Figure 12b), *O. pauper*, and *Phylloceras* sp. Many of these species are focused in the *Raricostatum* zone, *aplanatum* to *densinodulum* subzones, probably dominated by the *raricostatum* subzone (Meister *et al.*, 2005, figure 3), with the *favrei* and *licence/rothpletzi* horizons, although the vertical distribution of *P. rothpletzi* have been very narrow (Figure 7).

The obvious continuity and lithological uniformity with the Despi Fm. is clear, but for only a few meters of thickness (25 m). The outcrop shows common taxa with T/V 5, T/V 6, TEN1, TEN 2, TEN 3, LA FIESTA, CHIPOTLA, and TEMAPA, which are also centered around the Upper Sinemurian (Esquivel-Macías *et al.*, 2005; Meister *et al.*, 2005, figure 2; Granados-León, 2007; Hernández-Velázquez, 2007).

2.3. DAY 3**2.3.1. STOP 1 HONEY (20°15'34.40" N; 98°11'31.19" W)**

Contreras and Núñez (1984) reported the presence of *Aegyloticerias* sp. (*sensu* Geyeria), *Geyeria serorugata*, *Oxynoticerias* sp., *G. chofatti* (*Eparietites*), Pompeckj, 1907; *Paltechioceras bavaricum pauper* (*Ortechioceras pauper*), *Gleviceras* sp., *P. rothpletzi*, *Oxynoticerias* aff. *Victori*, *Paltechioceras bosei* aff. *vinascoi*, *Arnioceras monjeslopezi*, *Arnioceras abjectum*, and *Vermiceras vinscoi* in this region. However, many of them are still in doubt according to the conclusions of the same authors (Figure 7). Besides, in the report of Erben (1956), the last three taxa of *Arnioceras* and *Vermiceras* have unclear stratigraphical provenance.

There are some doubts about the formal zoning of the Sinemurian in this region, based on the observations of Contreras and Núñez (1984), because they do not specify coordinates, maps or repositories. The main query the authors solved is the supposed presence of *Arnioceras* and *Geyeria* (*Aegyloticerias*), a fact that Erben (1956) dismissed as an invalid determination in the study zone. Thus,

it will be accepted that, in the area of study the Lower Sinemurian was not settled, as indicated by the absence of characteristic ammonoids and also because the Upper Sinemurian ammonoid beds lie in direct contact with the Upper Triassic red beds (Contreras and Núñez, 1984).

2.3.2. STOP 2 POTRERO (20°16'40.9" N; 98°10'21.3" W)

Potrero shows a 5-meter section, whose layers lie horizontally (Figure 11c). The sedimentation has produced decimeter strata of silty sandstone, generated by the regular accumulation of very fine sandy siltstone (Hernández-Velázquez, 2007). It belongs to the Late Sinemurian age, given the index species: *P. rothpletzi*, *P. harbledownense*, *P. cihuacoatlai* (Figure 12c), and *Arnioceras* sp. (Hyatt, 1867). All of them are assigned to the Late Sinemurian age, the *Raricostatum* zone, *densinodulum* to *aplanatum* subzones, probably *raricostatum* centered subzone (Meister *et al.*, 2005, figure 3), with the *favrei* and *licence/rothpletzi* horizons, thus they belong to the upper part of the Late Sinemurian (Figure 7). This outcrop presents common taxonomic elements with TEMAPA, PEÑA BLANCA, LA FIESTA, CHIPOTLA, HONEY, TEN 1, TEN 3, TEN-RÍO/LAS JUNTAS, T/V 4, and BOPO 4 (see map in Blau *et al.*, 2003; Meister *et al.*, 2002, 2005, figure 2).

2.3.3. STOP 3 CHIPOTLA (20° 16' 21.6" N; 98° 09' 23.6" W)

Rocks at this outcrop have doubtless US age, according to the presence of *P. rothpletzi* and *P. harbledownense*, which assign a range in the *Raricostatum* zone, despite the presence of *G. chofatti* (Figure 12d) and *Phylloceras* sp. that would be related to the *Obtusum* and *Oxynotum* zones. Thereafter, the outcrop is probably focused on the *raricostatum* subzone due to the narrow range of *P. rothpletzi* (Meister *et al.*, 2005, figure 3), within *favrei* and *licence* horizons. The lithological continuity of its five meters is consistent with the Despi Fm. (*sensu* Schmidt-Effing, 1980). The taxonomical elements of this region are common with HONEY, PEÑA BLANCA, TEMAPA, LA FIESTA, POTRERO, T/V 4, TEN 3, TEN 7 (Meister *et al.*, 2005, figure 2; Granados-León, 2007; Hernández-Velázquez,

a

b

c

d

Figure 12 a) *Arnioceras* sp. (Hyatt, 1867) from Las Juntas outcrop; b) *Ortechioceras incaguasiense* (Hillebrandt, 2002) from La Fiesta outcrop; c) *Plesechioceras cihuacoatlai* (Erben, 1956) from Bopo 3 outcrop; d) *Gleviceras chofatti* (Buckman, 1913-1919) from Potrero outcrop.

2007) (Figure 7).

3. Complementary outcrops (not visited)

This series completes the Huayacocotla Fm. biostratigraphical knowledge. At present, all of them confirm the existence of the “Interrupted Pattern”, referred to above.

3.1. T/V 4 (20°19'56" N; 98°11'46.9" W)

First described by Schmidt-Effing (1977), this area does not have any new collections. It includes *Ectocentriles* sp. (Canavari, 1888), originally described for the Lower Sinemurian of Vietnam in controversy with the report on T/V 4 by Blau *et al.* (2001), in the Upper Sinemurian beds. There is also *Euerbenites corinnae* (Blau *et al.*, 2003), reported by Meister *et al.* (2005) and therefore, it belongs to the upper *Obtusum* zone and *denotatus* subzone. On the other hand, this outcrop includes components from the upper *Oxynotum* zone to the *Raricostatum* zone and *raricostatum* subzone, with *Bifericeras tenangoense* (Meister *et al.*, 2002) and *Gleviceras aztecorum* (Meister *et al.*, 2002). It also shows characteristics from the *Oxynotum* zone to the *Raricostatum* zone (Meister *et al.*, 2005), based on the recorded appearance of *Gleviceras* aff. *chollai* (Taylor *et al.*, 2001) (Figure 7).

3.2. TEN 1 (20°21'13.1" N; 98°13'17.3" W)

Schmidt-Effing (1977) reported the presence of *Arnioceras* aff. *ceratitoides* (Quenstedt, 1883), *sensu* Prinz (1895), in the *Semicostatum* zone; *Ectocentriles* aff. *domerguessi* (Meister *et al.*, 2002) was found in the *Bucklandi*/*Semicostatum* zone. However, this age assignation is controversial since it was first reported from the Lower Sinemurian of Vietnam. The case with *Ectocentriles* sp. may be the same. *Euerbenites bravoii* (Tilmann, 1917) is reported from the *Obtusum*/*Denotatus* zones while *E. corinnae* is reported from the same two zones, but Blau *et al.* (2001) consider that it reaches till the *Raricostatum* zone. This results in a false image of occupation of the complete Sinemurian. Other taxa in the same

range are: *Phylloceras* sp. in the *Denotatus* zone, *Oxy-noticeras palomense* (Erben, 1956) and *P. cihuacoatlai* (Erben, 1956) in the *Raricostatum* zone, *densinodulum* subzone, and *edmundi* horizon. Finally, in the *aplanatum* subzone the following taxa occur: *P. tardecrescens* and *Plesechioceras* sp. (Figure 7).

This fauna was reported by Meister *et al.* (2005), and partially by Blau *et al.* (2001, 2003), and Meister *et al.* (2002). They indicated that the fauna in this region had a range from *bucklandi* to *raricostatum* subzones including the “old collections” (Meister *et al.*, 2005).

3.3. TEN 3 (20°21'24.59" N; 98°13'17.39" W)

This area suggests an interval from the *Obtusum* zone to the top of the *Raricostatum* zone due to the presence of: *E. bravoii* (Tilmann, 1917), *E. corinnae* (Blau *et al.*, 2001), *Euerbenites* sp. (Blau *et al.*, 2003), *G. aztecorum* (Meister *et al.*, 2002), *O. palomense* (Erben, 1956), *Gleviceras* sp. (Erben, 1956), *O. jamesdanae* (Trueman and Williams, 1925), *sensu* Erben (1956), *Oxinoticeras* sp., *P. (?)*, *hardbledownense*, *P. cf. rothpletzi*, *P. tardecrescens*, *Partschiceras* sp. (Fucini, 1923), and *Phylloceras* sp. (Suess, 1866) (Figure 7). Other outcrops with the same faunas are: POTRERO, TEMAPÁ, LA FIESTA, PEÑA BLANCA, BOPO 1, 2, 3, 4, and CENTRO.

3.4. TEN 7 (20°21'0.5" N; 98°13'19.1" W)

This locality was first described by Schmidt-Effing (1977). It is very similar to the TEN 3 outcrop and shows: *A. floresii* (Erben, 1956), *B. tenangoense* (Meister *et al.*, 2002), *Ectocentriles* sp. (Canavari, 1888), *E. corinnae* (Blau *et al.*, 2001), *G. aztecorum* (Meister *et al.*, 2002), *Gleviceras choffati* (Pompekj, 1907), and *P. rothpletzi* (Figure 7). Other outcrops with the same Upper Sinemurian fauna are: POTRERO, TEMAPÁ, LA FIESTA, PEÑA BLANCA, CHIPOTLA, BOPO 1, 2, 3, 4, CENTRO, T/V 4, and TEN 3.

3.5. ZONGOZOTLA (19°59'50" N; 97°43'56" W)

The description of Blau *et al.* (2008) mentions a

lithological uniformity of this outcrop with the Despi Fm., given the presence of: *P. gr. Burckhardti* and *P. mexicanum*. While *Gleviceras* aff. *palomense* and *Ectocentriles hillebrandtii* are also reported by Blau *et al.* (2008), they are reported for the first time in the East-Central Mexico. The complete set ranges from the *Oxynotum* zone to the *Raricostatum* zone; however, it is possible to focus its location more accurately based on the subzones ranging from the *raricostatum* to the lower part of the *aplanatum*, which involves the aureolum horizon (Meister *et al.*, 2005; Blau *et al.*, 2008). It can be correlated with TEMAPA, T/V 6, PEÑA BLANCA, and BOPO 2, 3, 4, 5, and 6 (Figure 7).

4. Discussion and conclusions

In many outcrops, there is a shared pattern of concentration of Upper Sinemurian species, but it is also common to find some species whose range is reported to be in the Lower Sinemurian too. Also, there are many taxonomic records involving contradictory data regarding the Lower Sinemurian and practically none indicating directly the *Obtusum* zone.

The interrupted pattern is based on the outcrops that have a segment belonging to the LS *Bucklandi* zone (TEMAPA, LA FIESTA, BOPO 4, T/V 4, POTRERO, TEN 3, and TEN 7). There is also a group of outcrops (BOPO 1, BOPO 2, BOPO CENTRO, HONEY, CHIPOTLA, ZONGOZOTLA, BOPO 5 former T/V 6 (*sensu* Meister *et al.*, 2002), and PEÑA BLANCA) that only yield US faunas. A couple of outcrops display two or three zones of the US (BOPO 3 and TEN 1), and TEN-RÍO/LAS JUNTAS displays exclusive taxa from LS. In Figure 11, a real gap can be seen marking the absence of index fossils from the MS or the *Obtusum* zone.

The material is so abundant and convincing that errors have been discarded ever since Erben (1956), although some individual determinations were based on low-quality material. Then, it becomes necessary to seek an explanation consistent

with the interrupted pattern.

For example, at Temapá outcrop where *Phylloceras* appears, there are certain species that assign it to the topmost Sinemurian. Nevertheless, the presence of *Coroniceras* (*Metophioceras*) of the Lower Sinemurian contradicts this and makes it consistent instead with the TEN-RÍO/LAS JUNTAS outcrop, where the Lower Sinemurian age was reported and confirmed, and could even reach upper Hettangian. However, this same anomaly also arises at the LA FIESTA outcrop, with Lower Sinemurian taxa, but none is recorded to fill the “gap” between the latter and the *Raricostatum* zone. This situation may not be due to taphonomic effects, like the Time Averaging effect, given the work already carried out in the same outcrops (Arenas-Islas, 2012; Esquivel-Macías *et al.*, 2014). The condensation implies a change of zones, subzones, horizons and ages. Nevertheless, the lithology does not allow to assume any condensation to explain the entire Sinemurian range in several outcrops, except the *Obtusum* zone. Then, the alternative is that *P. rothpletzi* and other orthoicoceratids have a wider range than reported. But given its possible local origin (high endemism), this looks unlikely.

Given such patterns, the possible presence of an ecological barrier around the Huayacocotla basin during the lower *Obtusum* zone cannot be dismissed, although it is improbable due to the lithological continuity and the small thickness of the outcrops. Another likely explanation is that the stratigraphic range could be due to a combination of homotaxial events, related with the Pacific realm, although it should be focused on the Upper Sinemurian. A special controversy emerges with *Ectocentriles*, which was reported from Vietnam by Meister *et al.* (2002) and later at Zongozotla (Meister *et al.*, 2005). This suggests that it entered the Huayacocotla paleobasin during the Upper Sinemurian after spreading from its origin in the Western Pacific.

The uncertainty about this idea includes the possibility that the paleocorridor, which introduced such Lower Sinemurian fauna from the Pacific

ic realm (*sensu* Westermann 2000a, 2000b), may have been intermittent, since only the TEN-RÍO/LAS JUNTAS outcrop had this fauna. Also, the fauna should persist until the Upper Sinemurian without leaving any record in the lower *Obtusum* zone, because no other outcrop shows index-fossil evidences for that interval. This pattern could be explained considering endemism.

Finally, most outcrops are comparable to TEN 1 because surely it is centered also on the Upper Sinemurian and its lower part corresponds with the Hettangian-Lower Sinemurian. However, this seems unlikely too because the same lithological continuity and small thickness represented here do not let evident zonation change.

4.1. INTERNATIONAL CORRELATION

Northwestern Europe supports the standard zoning of the Lower Jurassic. Considering the Jurassic tectonic status, this region should have been much closer to the Huayacocotla Formation then, than it is today.

Starting with Dorset and Yorkshire in the coast of England (Bloos and Page, 2002), the *Bucklandi* and *Obtusum* zones are present, with homonymous subzones and horizons, supported by *Arnioceras*, *Coroniceras*, *Metophioceras*, and *Vermiceras*. In the same paper, there is a mention of *Microderoceras*, probably as an isolated homotaxial event, also mentioned by Erben (1956), for the Upper Sinemurian, but not in East-Central Mexico. Otherwise, the pattern is clear to denote the Lower Sinemurian in both locations and thus, it could be argued that both places are part of the region of origin and dispersion center of these taxa from East-Central Mexico.

Upper Sinemurian taxa in England—*Angulaticeras*, *Oxynoticeras*, *Gleviceras*, *Eoderoceras*, *Echioceras*, and *Paltechioceras*—coincide with those of East-Central Mexico, but these include more time than in England within the same range. This might suggest either that this part of Mexico acted as a dispersal center for some of the fauna after the break of some kind of a geographic isolation, or that at least Mexico was the corridor of these faunas to England.

For this part of Britain, the extreme ranges and the rather questionable presence of *Arnioceras* and *Angulaticeras* suggest that *Obtusum* zone was included, which is not represented in East-Central Mexico. Thus, in southwest England the correlation is very accurate with the *Bucklandi* zone and *conybeari* subzone, based on the presence of *Vermiceras*, *Metophioceras* and *Coroniceras*.

The correlation is clear with the entire *Raricostatum* zone from Germany at Herfor–Diebrock (Blau *et al.*, 2000) based on the presence of *Echioceras*, *Eoderoceras*, *Gleviceras* and *Paltechioceras*. It could be suggested that both localities were connected, without being clear in what sense they would have moved or expanded.

In Portugal, considering the section at San Pedro Moel, both the *oxynotum* and *raricostatum* subzones are represented, resembling the outcrops of Central Mexico, based on the finding of *P. rothpletzi*, *P. tardecrescens* and *Gleviceras* sp. (Dommergues *et al.*, 2010; Comas-Rengifo *et al.*, 2013). But the high endemism of the *Obtusum* zone at San Pedro Moel separates it clearly from the Sinemurian upper part at that locality, and contrasts it with the complete Sinemurian range at North America, South America, and the rest of Europe. This reveals that a sedimentation gap is also possible (as an ecologic barrier) between the top *Obtusum* and *Bucklandi* zones in East-Central Mexico. Such a situation would be a case totally opposed to a faunal corridor.

Vietnam is representative of the paleo-Pacific Realm. The *Bucklandi* zone is present with *E. domer-guessi*, also described in Mexico, and *Vermiceras* and *Arnioceras* (Meister *et al.*, 2002). Therefore, this could be a source of dispersal of the fauna of the Lower Jurassic if a homotaxial phenomenon is invoked. This would involve Mexico and may have happened simultaneously in Europe, via para-Tethys, in the case that a barrier existed during the *Obtusum* zone between Northwestern Europe and Mexico, as suggested by the Portuguese fauna. The lower *Obtusum* zone with *Arnioceras semicostatum*, as occurring in Europe, refers to a lack of MS, as in East-Central Mexico, maybe due to the same

cause, which prevented the dispersion to Mexico. In South America, with regard to Pacific bivalve fauna, the communication and dispersion toward Europe since the Hettangian to the Pliensbachian was clear (Damborenea and Manceñido, 1979; Aberhan, 1994, 1998). With all this, it seems that at least this region of the Pacific had fewer disruptions of dispersion with Mexico, and also with Europe, which also shows the full range of the Sinemurian. Thus, perhaps the idea of the Hispanic paleocorridor should be of a multiple corridor.

It is difficult to know how these groups of ammonoids were dispersed, unless the so-called LS fauna from Mexico arrived when the barrier with

the Pacific broke during the US, and its fauna entered during the MS interruption in the *Obtusum* zone and during a prior LS communication in the *Bucklandi* and *Semicostatum* zones. All this points to a temporary isolation of the MS in East-Central Mexico and would explain the many siliciclastic rocks in this area without the fossils in the region (Damborenea and Manceñido, 1979, 1988, 2005; Damborenea, 1987, 2000; Aberhan, 1993).

In Canada, at Queen Charlotte Islands, B.C. (Pálffy *et al.*, 1994), all the Sinemurian characteristics are represented, so the idea of a temporary MS isolation in the Huayacocotla Fm. is emphasized. Queen Charlotte Islands also yielded *Arnioceras* and *Juraphyllites*. In Queen Charlotte Islands,

STAGE	NW EUROPE		PORTUGAL	VIETNAM	FM. HUAYACOCOTLA EAST CENTRAL MEXICO	QUEEN CHARLOTTE ISLAND
	ZONE	SUBZONE	ZONE	ZONE	ZONE	ZONE
PLIENS.	JAMESONI	Jamesoni				IMLAYI
		Brevispina				
		Polymorphus				
		Taylori				
SINEMURIAN	RARICOSTATUM	Aplanatum	RARICOSTATUM		RARICOSTATUM	TETRASPIDOCERAS
		Macdonelli				
		Raricostatum				HARBLEDOWNENSE
		Densinodulum				
	OXYNOTUM	Oxynotum	OXYNOTUM		OXYNOTUM	
		Simpsoni				
	OBTUSUM	Denotatus	OBTUSUM		Denotatus	VARIANS
		Stellare				
		Obtusum				
	TURNERI	Birchi				
		Brooki				
	SEMICOSTATUM	Sauzeanum		SEMICOSTATUM	SEMICOSTATUM	ARNOULDI
		Scipionianum				
		Reynesi				
	BUCKLANDI	Bucklandi		BUCKLANDI	BUCKLANDI	CORONICERAS
		Rotiforme				
		Conybeari				
H.	ANGULATA	Complanata				CANADENSIS

Figure 13 International stratigraphic correlation compared with the stratigraphic range of Huayacocotla Fm. (H. Hettangian; PLIENS. Pliensbachian).

the correlation of *P. harbledownense*, *Echioceras* and *Gleviceras* with US is clear, while *Arnioceras* sp. and *Metophioceras* sp. attest the presence of LS. Meanwhile, in localities in Yukon the LS presence is evident (Pálffy *et al.*, 1999), but apparently there is no MS. Although Pálffy *et al.* (1994) proposed a zonation for North America based on the Queen Charlotte fauna (Figure 13), they also report the presence of complete Sinemurian interval, as in Europe.

5. Acknowledgements

We gratefully acknowledge Susana Damborenea from La Plata, Argentina for valuable and constructive comments on text. We also thank the three anonymous reviewers whose detailed observations and careful advice allowed us to notoriously improve the quality of the text. We thank Francisco Vega Vera, associated editor of BSGM, for his patient with the several versions of manuscript. We specially thank Ana Bertha Villaseñor for the invitation to participate in the current issue of BSGM and the original idea of a Field guide to Huayacocotla Formation, and indeed for her brilliant role in the organization of the “10th International Congress on Jurassic System, 2018” which is the motive of the current paper.

7. References

- Aberhan, M., 1993, Benthic macroinvertebrate associations on a carbonate-clastic ramp in segments of the Early Jurassic back-arc basin of northern Chile (26-29° S): *Revista Geológica de Chile*, 20(2), 105–136.
- Aberhan, M., 1994, Early Jurassic Bivalvia of Northern Chile Part I. Subclasses Palaeotaxodonta, Pteriomorpha and Isofilibranchia: Beringeria: Zürich, Switzerland 13, 108 p.
- Aberhan, M., 1998, Early Jurassic Bivalvia of Western Canada. Part I. Subclasses Palaeotaxodonta, Pteriomorpha and Isofilibranchia: Beringeria: Zürich, Switzerland, 21, 57–150.
- Aberhan, M., Muster, H., 1997, Palaeobiology of Early Jurassic Bakevellid Bivalves from Western Canada: *Paleontology*, 40, 799–815.
- Aberhan, M., Pálffy, J., 1996, A low oxygen tolerant east pacific flat clam (*Posidontis semiplicata*) from the lower Jurassic of the Canadian cordillera: *Canadian Journal of Earth Sciences*, 33, 993–1006.
- Aguayo-Camargo, J.E., 1977, Sedimentación y Diagénesis de la Formación “Chipoco” (Jurásico Superior) en afloramientos, estados de Hidalgo y San Luis: *Revista del Instituto Mexicano del Petróleo*, 9(2), 11–37.
- Angeles-Cruz, C., 2006, Geoquímica de las rocas sedimentarias jurásicas en localidades fosilíferas de la Sierra Madre Oriental (Tenango de Doria-San Bartolo Tutotepec, Hidalgo): Implicaciones paleoambientales: Hidalgo, México, Universidad Autónoma del Estado de Hidalgo, Tesis profesional, 155 p.
- Angeles-Cruz, C., Flores-Castro, K., Esquivel-Macías, C., Armstrong-Altrim, J.S., Torres-Valencia, J.M., 2007, Presencia de Carotenoides aromáticos en rocas siliciclásticas de la Formación Huayacocotla (Jurásico Inferior), estados de Hidalgo y Puebla (México): Implicaciones paleoambientales utilizando biomarcadores, in XVII Congreso Nacional de Geoquímica, 1-6 Oct., 2007, Armstrong-Altrim, J.S., Flores-Castro, K., Cruz-Ortiz, L. (eds.), ACTAS INAGEQ, 164 p.
- Arellano-Gil, J., Vachard, S.D., Yussim, D., Flores de Dios-González, A., 1998, Aspectos estratigráficos, estructurales y paleogeográficos del Pérmico Inferior al Jurásico Inferior en Pemuxco, Estado de Hidalgo, México: *Revista Mexicana de Ciencias Geológicas*, 15(1), 9–13.
- Arenas-Islas, D., 2012, Análisis Tafonómico de rocas siliciclásticas del sinemuriano superior (Jurásico Inferior), en la Formación

- Huayacocotla, centro oriente de México: Hidalgo, México, Universidad Autónoma del estado de Hidalgo, Tesis de Maestría en Ciencias, 94 p.
- Arenas-Islas, D., Esquivel-Macías, C., Flores-Castro, K., 2009, Amonoideos y bivalvos del Sinemuriano Superior en un nuevo afloramiento de la Formación Huayacocotla, Hidalgo, México, algunas consideraciones paleoambientales: Boletín de la Sociedad Geológica Mexicana, 61(2), 185–197.
- Bambach, R.K., 1983, Ecospace utilization and guilds in marine communities through the Phanerozoic, in Tevesz, S.J.M., McCall, L.P. (eds.), Biotic Interactions in Recent and Fossil Benthic communities: New York, U.S.A., Plenum PRESS New York, 719–746.
- Blau, J., Meister, C., 2000, Upper Sinemurian Ammonite Successions Based on 41 Faunal Horizons: an attempt at worldwide correlation: Geo-Research Forum, 6, 3–12.
- Blau, J., Meister, C., Ebel, R., Schlatter, R., 2000, Upper Sinemurian and Lower Pliensbachian ammonite faunas from Herford-Diebrock area (NW Germany): Palaeontologische Zeitschrift, 74(3), 259–280.
- Blau, J., Meister, C., Schlatter, R., Schmidt-Effing, R., 2001, Ammonites from the lower Jurassic (Sinemurian), of Tenango de Doria (Sierra Madre Oriental, México), Part II: *Erbenites* n.g., a new Asterozeratinae: Neues Jahrbuch für Geologie und Paläontologie Monatshefte, 3, 175–183.
- Blau, J., Meister, C., Schlatter, R., Schmidt-Effing, R., 2003, Ammonites from the lower Jurassic (Sinemurian), of Tenango de Doria (Sierra Madre Oriental, México), Part III: Echioceratinae: Revue Paleobiologie Gèneve, 22(1), 421–437.
- Blau, J., Meister, C., Schmidt-Effing, R., Villaseñor, A.B., 2008, A new fossiliferous site of Lower Liassic (Upper Sinemurian), marine sediments from the Southern Sierra Madre Oriental (Puebla, Mexico), ammonite fauna, biostratigraphy, and description of *Ectocentriles hillebrandti* new species: Revista Mexicana de Ciencias Geológicas, 25(3), 402–407.
- Bloos, G., Page, K.N., 2002, Global Stratotype Section and Point for base of the Sinemurian Stage (Lower Jurassic): Episodes, 25(1), 22–28.
- Böse, E., 1898, Ueber lias in Mexico: Zeitschrift der Deutschen Geologischen Gesellschaft, 50, 168–175.
- Buckman, S.S., 1913-1919, Yorkshire Type Ammonites: the original descriptions reprinted, and illustrated by figures of the types, reproduced from photographs mainly by J.W. Tutcher, Vol. 1-2: London, Wheldon and Wesley, 452 p.
- Burckhardt, C., 1930, Études synthétiques sur le Mésozoïque Mexicain: Société Paléontologique Suisse, 49(50), 1–280.
- Canavari, M., 1888, Contribuzione alla fauna de Lias inferiore di Spezia: Memorie del Regio Comitato Geologico Italiano, vol. 3, p. 57–227.
- Cantú-Chapa, A., 1971, La serie Huasteca (Jurásico Medio-Superior), del centro este de México: Revista del Instituto Mexicano del Petróleo, 3(2), 17–40.
- Cantú-Chapa, A., 1998, Las transgresiones Jurásicas de México: Revista Mexicana de Ciencias Geológicas, 15(1), 25–37.
- Carrillo-Bravo, J., 1965, Estudio Geológico de una parte del Anticlinorio de Huayacocotla: Boletín de la Asociación Mexicana de Geólogos Petroleros, 17(5–6), 73–96.
- Coe, A.L., Bosence, D.W.J., Church, K.D., Flint, S.S., Howell, J.A., Wilson, R.C.L., 2003, The sedimentary record of sea-level change: Cambridge, UK, The Open University, N. Y., Cambridge University Press, 288 p.
- Comas-Rengifo, M.J., Duarte, L.V., Goy, A., Paredes, R., Silva, R.L., 2013, El Sinemuriano Superior (cronozonas

- Oxynotum* y *Raricostatum*), en la Región de S. Pero Moel (Cuenca Lusitanica, Portugal), Comunicações Geológicas 100 (especial 1), 15–19.
- Contreras, B., Núñez, M., 1984, Estudio bioestratigráfico basado en amonitas de las rocas liásicas de Honey - Pahuatlán, Puebla, in Perriliat, M.C. (ed.), Memoria del III Congreso Latinoamericano de Paleontología: México, Instituto de Geología, UNAM, 156–164.
- Craig, R.G., Kronen Jr., Symons, J.D., Wuchung, P.A., Kron D., 1993, High Resolution sequence stratigraphy, condensed sections and flooding events off the great barrier reef: 0-1.5 MA, in McKenzie, J.A., Davies, P.J., Palmer-Julson, A. (eds.), Proceedings of the Ocean Drilling Program: Australia, Scientific Results, 133, 3–879.
- Crickmay, C.H., 1929-1930, The stratigraphy of Parson Bay, British Columbia: University of California Publications in Geological Sciences, 18, 51–70.
- Damborenea, S.E., 1987, Early Jurassic Bivalvia of Argentina. Part 2 Superfamilia Pteriacea, Buchiacea and part of Pectinacea: Paleontographica, 199, 113–216.
- Damborenea, S.E., 2000, Hispanic Corridor: Its Evolution and the Biogeography of Bivalve Molluscs: Geo Research Forum, 6, 369-380.
- Damborenea, S.E., Manceñido, M.O., 1979, On the paleogeographical distribution of the pectinidgenus *Weyla* (Bivalvia, Lower Jurassic): Paleogeography, Paleoclimatology, Paleoecology, 27, 85–102.
- Damborenea, S.E., Manceñido, M.O., 1988, *Weyla*: Semblanza de un Bivalvo Jurásico Andino, in V Congreso Geológico Chileno: 8-12 Agosto de 1988, Santiago de Chile, Departamento de Geofísica y Geoquímica, Universidad de Chile, Tomo II: 16–25.
- Damborenea, S.E., Manceñido, M.O., 2005, Biofacies analysis of the Hettangian-Sinemurian bivalve / brachiopod associations from the Neuquén Basin, Argentina: Geologica Acta, 3(2), 163–178.
- Díaz-Lozano, E., 1916, Descripción de unas plantas liásicas de Huayacocotla, Veracruz. Algunas plantas de la flora liásica de Huahuchinago, Puebla: Instituto Geológico de México, Boletín, 34, 1–18.
- Dommergues, J.L., Meister, C., Rocha, R.B., 2010, The Sinemurian ammonites of the Lusitanian Basin (Portugal), an example of complex endemic evolution: Paleodiversity, 3, 59–87.
- Dueñas-García, J.C., Frías-González, M.A., Benítez-López, J., Macedo-Palencia, R., Rodríguez-Salinas, J.J. (comps.), 1992, Monografía Geológico Minera del estado de Hidalgo, Primera Edición, Consejo de Recursos Minerales, Pachuca, Hidalgo, Secretaría de Energía, 92.
- Dumortier, E., 1867, Études paléontologiques sur les dépôts jurassiques du Bassin du Rhône. Deuxième partie: Lias inférieur, Paris, France, Savy, 1–252.
- Erben, H.K., 1956, El Jurásico Inferior de México y sus Amonitas, in XX Congreso Geológico Internacional: México, Instituto de Geología, Universidad Nacional Autónoma de México, Instituto de Geología, 393.
- Esquivel-Macías, C., 2003, Temapá, Hidalgo: A New Fossiliferous Outcrop from Lower Jurassic with Crinoids and Ammonoids on East Central Mexico, Paleoenvironmental Interpretation, in 99th ANNUAL MEETING CORDILLERAN SECTION, 2003: USA, The Geological Society of America, 1–30 p.
- Esquivel-Macías, C., León-Olvera, R.G., Flores-Castro, K., 2005, Caracterización de una nueva localidad fosilífera del Jurásico Inferior con Crinoides y Amonites en el centro-oriente de México (Temapá, Hidalgo): Revista mexicana de Ciencias Geológicas, 22(1), 97–114.
- Esquivel-Macías, C., Flores-Castro, K., León-Olvera, R.G., 2007, Paleoambiente y Composición de las asociaciones fósiles de moluscos en una localidad del Sinemuriano

- Superior de la región de Pahuatlán, Puebla, in Ríos-Jara, E.M., Esqueda-González, C., Galván-Villa, C.M. (eds.), Estudios sobre la malacología y Conquiliología en México: Guadalajara, México, Universidad de Guadalajara, 286 p.
- Esquivel-Macías, C., Arenas-Islas, D., Flores-Castro, K., Mendoza, G., 2014, Caracterización de tafofacies en la Formación Huayacocotla, Jurásico inferior (Sinemuriano Superior), centro oriente de México: Revista Brasileira Paleontología, 17(2), 249–272.
- Esquivel-Macías, C., Flores-Castro K., Bravo-Cuevas V., León-Olvera, R.G., 2012, Paleoambiente de un afloramiento del Sinemuriano superior en la Formación Huayacocotla con base en atributos Tafonómicos: Revista Mexicana de Paleontología, 62(1), 73–91.
- Felix, J., Lenk, H., Nathorst, A.G., Boehm, G., Steinmann, G., Hoppe, A., 1889-1899, Beiträge zur Geologie und Paläontologie der Republik Mexico: Leipzig, Germany, Verlag von Arthur Felix und E. Schweizerbart'sche Verlagsbuchhandlung (E. Nagele), Vol. 3, 146 p.
- Flores-Castro, K., Angeles-Cruz, C.A., Hernández-Hernández, A., Gibson, R., Ramírez-Cardona, M., Armstrong-Altrin, J.S., Esquivel-Macías, C., 2008, Condiciones de hipersalinidad, Anoxia y Naturaleza del Protolito en Rocas Jurásicas de la Región de Molango, Hidalgo (México): Interpretación con Biomarcadores: Isla Margarita, Venezuela, Latin American Association of Organic Geochemistry, 223–227.
- Flores-Castro, K., Angeles-Cruz, C.A., Torres-Valencia, J.M., Armstrong-Altrin, J.S., Esquivel-Macías, C., 2006, Pristane/Phytane ratio in Sinemurian siliciclastic Rocks from the Huayacocotla Group; State of Hidalgo, Mexico: Medellín, Colombia, Latin American Association of Organic Geochemistry Elsevier, 331, 214–217.
- Fucini, A., 1923, Fossili domeriani dei dintorni di Taormina. Parte 1: Palaeontographica Italica, 26(1920), 75–116.
- Gayosso-Morales, M.A., 2007, Análisis Paleoambiental Mediante Fósiles de Invertebrados del Jurásico Inferior (Sinemuriano), en la Localidad “EL BOPO”, Estado de Hidalgo, México: Hidalgo, México, Universidad Autónoma del Estado de Hidalgo, Tesis Profesional, 136 p.
- Granados-León, A., 2007, Interpretación de Paleoambientes Marinos del grupo Huayacocotla con base en invertebrados Fósiles en la Localidad “Peña Blanca”. Municipio de San Bartolo Tutotepec, Hidalgo, México: Hidalgo, México, Universidad Autónoma del Estado de Hidalgo, Tesis Profesional, 62 p.
- Guérin-Franiatte, S., 1966, Amonites du Lias inférieur de France. Psilocerataceae: Arietitidae: Paris, France, CNRS édit, 455 p.
- Hauer, F., von, 1856, Über die Cephalopoden aus dem Lias der nordöstlichen Alpen: Denkschriften der Kaiserlichen Akademie der Wissenschaften in Wien : Mathematisch-Naturwissenschaftliche, 11, 1–86.
- Hernández-Velázquez, J.E., 2007, Interpretación de paleoambientes del Sinemuriano Superior (Jurásico Inferior), del Grupo Huayacocotla en la región de Pahuatlán, Puebla: Hidalgo, México, Universidad Autónoma del estado de Hidalgo, Tesis Profesional, 123 p.
- Hillebrandt, A. von, 1981, Faunas de amonitas del Liásico Inferior y Medio (Hettangiano hasta Pleisbachiano) de América del Sur (excluyendo Argentina), in Cuencas sedimentarias del Jurásico y Cretácico de América del Sur: Buenos Aires, Argentina W. Volkheimer and E.A. Musacchio (eds.), COMITÉ SUDAMERICANO DEL JURÁSICO: 2, 499–537.
- Hillebrandt, A. von, 2002, Ammoniten aus dem oberen Sinemurian von Sudamerika: Revue de Paléobiologie, 21(1), 35–147.
- Hyatt, A., 1867, The fossil Cephalopods of the museum of comparative Zoology: Bulletin of the Museum of Comparative Zoology, I(5),

- 71–102.
- Imlay, R.W., Cepeda, E., Álvarez, M., Díaz-González, T., 1948, Stratigraphic relations of certain Jurassic formations in eastern Mexico: American Association of Petroleum Geologist Bulletin, 32(9), 1750–1761.
- Landman, N.H., Tanabe, K., Davis, R.A. (eds.), 1996, Ammonoid Paleobiology: New York, U.S.A., Plenum Press, 857 p.
- Lange, W., 1951, Die Schloteimiidae aus dem Lias alpha nord-deutschland: Palaeontographica A, 100, 1–128.
- López-Ramos, E. 1979, Geología de México: México, Volumen III: 446 p.
- McKerrow, W.S., 1978, The ecology of fossils, An illustrated guide: Massachusetts, U.S.A., The MIT Press Cambridge, 381 p.
- Meister, C., Blau, J., Domergues, J.L., Schlatter, R., Schmidt-Effing, R., Burk, K., 2005, Ammonites from the Lower Jurassic (Sinemurian), of Tenango de Doria (Sierra Madre Oriental, Mexico). Part IV: biostratigraphy, palaobiogeography and taxonomic adendum: Revue Paleobiologie, 24(1), 365–384.
- Meister, C., Blau, J., Schlatter, R., Schmidt-Effing, E., 2002, Ammonites from the Lower Jurassic (Sinemurian), of Tenango de Doria (Sierra Madre Oriental, Mexico). Part II: Phylloceratoidea, Lytoceratoidea, Schloteimiidae, Arietitinae, Oxinoticeratidae, and Eoderoceratidae: Revue de Paléobiologie, 21(1), 391–409.
- Mendoza-Rosales, C., Arellano-Gil, J., Silva-Romo, G., 1992, Nuevas localidades del contacto transicional de las formaciones Huizachal y Huayacocotla, in Convención Geológica Nacional 11: Veracruz, México, Sociedad Geológica Mexicana, 121.
- Meneghini, G., 1853, Nuovi fossili toscani illustrate dal Prof. G. Meneghini. Appendice alle considerazioni sulla geologia stratigrafica toscana dei Professori Cavaliere P. Saavi e G. Meneghini: Annali dell' Università Toscana, 3, 1–40.
- Ochoa-Camarillo, H.R., 1997a, Geología del Antclinorio Huayacocotla en la región de Molango, Hidalgo, México, in Gómez-Caballero, A., Alcayde-Orraca M. (eds.), II Convención Sobre la Evolución Geológica de México y Recursos Asociados, Pachuca, Hidalgo, México: Universidad Autónoma del Estado de Hidalgo, Instituto de Investigaciones en Ciencias de la Tierra, Instituto de Geología de la UNAM, Guía de las excursiones Geológicas, 1–17.
- Ochoa-Camarillo, H.R., 1997b, Aspectos bioestratigráficos, paleoecológicos y tectónicos del Jurásico (Anticlinorio de Huayacocotla), en la región de Molango, Hidalgo, in Gómez-Caballero, A., Alcayde-Orraca, M. (eds.), II Convención Sobre la Evolución Geológica de México y Recursos Asociados, Pachuca, Hidalgo, México: Universidad Autónoma del Estado de Hidalgo, Instituto de Investigaciones en Ciencias de la Tierra, Instituto de Geología de la UNAM, Guía de las excursiones Geológicas, Symposia y Coloquio, s/p.
- Pálffy, J., Smith, P.L., Tipper, H.W., 1994, Sinemurian (Lower Jurassic), Ammonoid biostratigraphic of the Queen Charlotte Islands, Western Canada: Geobios, 17, 385–393.
- Pálffy, J., Smith, P.L., Mortensen, J.K., Friedman, R.M., 1999, Integrated ammonite biochronology and U-Pb geochronometry from a basal, Jurassic section in Alaska: Geological Society of America Bulletin, 111(10), 1537–1549.
- Pedrazzini, C., Bazañez-Loyola, M.A., 1978, Sedimentación del Jurásico Medio-Superior en el anticlinorio de Huayacocotla-Cuenca de Chicontepec, Estados de Hidalgo y Veracruz, México: Revista del Instituto Mexicano del Petróleo, 10(3), 6–25.
- Pettijohn, F.J., 1975, Sedimentary rocks, 3rd Edition: New York, U.S.A., Harper and Row

- Publishers, 614 p.
- Pompeckj, J.F., 1907, Notes sur les Oxynoticeras du Sinémurien Supérieur du Portugal et remarques sur le genre Oxynoticeras; Serviços Geológico de Portugal Comunicações Commission, 6, 2214–38.
- Prinz, P., 1985, Stratigraphie und Ammonitenfauna der Pucará-Gruppe (Obertrias-Unterjura) von Nord-Peru: *Palaeontographica*, 188(4–6), 153–197.
- Quenstedt, F.A., 1883–1885, Die ammoniten des Schwäbischen Jura. Pte. 1, Der Schwarze Jura (Lias): Stuttgart, Deutschland, Schweizerbart, 440 p.
- Rosenberg, P., 1909, Die liasische Cephalopodenfauna der Kratzalpe im Hagengebirge: Beiträge zur Paläontologie Österreich-Ungarns und des Orients, 22, 193–345.
- Rueda-Gaxiola, J., Dueñas, M.A., Rodríguez, J.L., Minero, M., Uribe, G., 1993, Los anticlinorios de Huizachal-Peregrina y de Huayacocotla; dos partes de fosa de Huayacocotla: *Boletín de la Asociación Mexicana de Geólogos Petroleros*, 43(2), 1–296.
- Schlatter, R., Schmidt-Effing, R., 1984, Biostratigrafía y fauna de ammonites del Jurásico Inferior (Sinemuriano), del área de Tenango de Doria (estado de Hidalgo, México), (memorias), in 3er. Congreso Latinoamericano Paleontología: Oaxtepec, Morelos, México, Instituto de Geología, Universidad Nacional Autónoma de México, 154–156.
- Schmidt-Effing, R., 1977, Der marine Unterjura Mexikos. Stratigraphie und Verbreitung sowie seine Beziehungen zur Entstehung des Golfes von Mexiko: Münster, Westfälische Wilhelms-Universität, Habilitationsschr, 157.
- Schmidt-Effing, R., 1980, The Huayacocotla Aulacogen in Mexico (Lower Jurassic), and the origin of the Gulf of Mexico, in Pilger, R.H. Jr. (ed.), Symposium on The Origin of the Gulf of Mexico and the early opening of the central North Atlantic, Proceedings: Baton Rouge, USA, Louisiana State University, 79–86.
- Sedlock, R., Ortega-Gutiérrez, L.F., Speed, R.C., 1993, Tectono-stratigraphic Terranes and Tectonic Evolution of Mexico: Special Paper 278 Geological Society of America, Boulder, Colorado, USA 161 p.
- SERVICIO GEOLÓGICO MEXICANO (SGM), 2004, Carta geológico minera Pahuatlán F14 D73, 1:50000: Pachuca, Hidalgo, México, Secretaría de Economía, 1 mapa con texto.
- Silva-Pineda, A., 1978, Paleobotánica del Jurásico de México-Contribuciones a la Paleobotánica del Jurásico de México: *Paleontología Mexicana*, 44(1), 1–16.
- Sowerby, J., 1816, Mineral Conchology of Great Britain: London, Meredith, 1–4.
- Spath, L.F., 1923, The ammonites of the “Shales-with-beef”, Pte. 2, Paleontology: Quarterly Journal of the Geological Society, 79, 66–68, 3–4 plates.
- Spath, L.F., 1927–1933, Revision of the Jurassic Cephalopod fauna of Kachh (Kutch), *Palaeontologia Indica*, Geological Survey of India, Calcutta, 9(2), 1–945.
- Suess, E., 1866, Über Ammoniten: Wien, Kaiserlichen Akademie der Wissenschaften, Sitzungsberichte der Mathematisch naturwissenschaftliche Classe, Abt. 1, Band 52, 71–89.
- Suter, M., 1980, Tectonics of the external part of the Sierra Madre Oriental foreland, thrust and fold belt between Xilitla and Moctezuma river (Hidalgo and San Luis Potosí states, Mexico: Instituto de Geología Revista, Universidad Nacional Autónoma de México, 4, 19–31.
- Taylor, D.G., Guex, J., Rakus, M., 2001, Hettangian and Sinemurian ammonoid zonation for the Western Cordillera of North America: *Bulletin of Géologie de l'université de Lausanne*, 350, 381–405.
- Tilman, N., 1917, Die Fauna des unteren und mittleren Lias in Nord- und Mittel-Peru: *Neues Jahrbuch für Mineralogie, Geologie*

- und Paläontologie, Beilageband, 41, 628–712.
- Trueman, A.E., Williams, D.M., 1925, Studies in the ammonites of the family Echioceratidae: Transactions of the Royal Society of Edinburgh, 53, 699–739.
- Westermann, G.E.G., 1996, Ammonoids Life and Habitat, *in* Landman, N.H., Tanabe, K., Davies, R.A. (eds.), Ammonoid Paleobiology: New York and London, Plenum Press, 607–739.
- Westermann, G.E.G., 2000a, Biochoreclassification and nomenclature in paleobiogeography: an attempt at order: PALAEO, 158, 1–13.
- Westermann, G.E.G., 2000b, Marine faunal realms of the Mesozoic: Review and revision under the new guidelines for biogeographic classification and nomenclature: PALAEO, 163, 49–68.
- Westermann, G.E.G., 2004, The Jurassic of the Circum-Pacific: Cambridge, Cambridge University Press, Series World and Regional Geology 3, 100–101.