

Permian / Triassic (236 - 273 Ma time-slice)

Updated by James G. Ogg (Purdue University) and Gabi Ogg to: **GEOLOGIC TIME SCALE 2004** (Gradstein, F.M., Ogg, J.G., Smith, A.G., et al.; Cambridge Univ. Press) (See chapter on the Triassic Period in *The Concise Geologic Time Scale* (Ogg, J.G., Ogg, G., and Gradstein, F.M.; 2008; Cambridge Univ. Press) for potential revisions in Triassic time scale and zonations)
 Based, in part, on: **CENOZOIC-MESOZOIC BIOCHRONOSTRATIGRAPHY**: JAN HARDENBOL, JACQUES THIERRY, MARTIN B. FARLEY, THIERRY JACQUIN, PIERRE-CHARLES DE GRACIANSKY, AND PETER R. VAIL, 1998.
 Mesozoic and Cenozoic Sequence Chronostratigraphic Framework of European Basins in: De Graciansky, P.-C., Hardenbol, J., Jacquin, Th., Vail, P. R., and Farley, M. B., eds.; Mesozoic and Cenozoic Sequence Stratigraphy of European Basins, SEPM Special Publication 60.

