

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/323991508>

Diverse Assemblage of Ediacaran fossils from Central Iran

Article in Scientific Reports · March 2018

DOI: 10.1038/s41598-018-23442-y

CITATIONS

3

READS

624

3 authors, including:

Seyed Hamid Vaziri

Islamic Azad University

156 PUBLICATIONS 350 CITATIONS

[SEE PROFILE](#)

Mahmoud Reza Majidifard

Geological Survey of Iran

89 PUBLICATIONS 913 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Biostratigraphy of Kazhdumi Formation [View project](#)

permian foraminifera in Central Alborz [View project](#)

SCIENTIFIC REPORTS

OPEN

Diverse Assemblage of Ediacaran fossils from Central Iran

Seyed Hamid Vaziri^{1,2}, Mahmoud Reza Majidifard³ & Marc Laflamme²

Received: 26 September 2017

Accepted: 12 March 2018

Published online: 22 March 2018

Reinvestigation of the Kushk and Chahmir areas (Bafq and Behabad regions) of central Iran has yielded a diverse assemblage of Ediacaran fossils, including several new species, just prior to the Cambrian explosion of complex animals. The Kushk series consists mainly of shallow marine carbonate deposits followed by deep-water calcareous marine shales. Ediacaran fossils occur commonly in the shale deposits and include biostratigraphically-important taxa *Cloudina* and *Corumbella*, which confirms a latest Ediacaran age for these deposits, the youngest examples of Kimberellomorphs (stem-group molluscs) that helps bridge the gap between their first occurrence in the middle-Ediacaran and the crown diversification in the Cambrian, and likely sponges, which are rare prior to the Cambrian.

The Ediacara biota represent an enigmatic group of large, multicellular, soft-bodied organisms with a global distribution in the latest Ediacaran (~570–541 Ma)¹. Although their phylogenetic affinities are poorly resolved^{2,3}, consensus is emerging that they most likely represent a diverse assemblage of stem and crown group animals in addition to extinct higher-order clades^{4,5}. Their disappearance prior to the Cambrian explosion⁴ has been explained in many ways⁶, from an environmentally-driven terminal Ediacaran mass extinction^{7,8}, to a preservational bias resulting from the fossilization (or lack thereof) of soft-tissues⁹. It has also been suggested that competition with emerging animals may have disrupted classic Ediacara biota, ultimately resulting in their extinction^{10,11}. Importantly, the youngest Ediacaran assemblages (Nama Assemblage)^{8,12–14} are typically faunally depauperate¹⁰, dominated by a handful of modular Erniettomorpha¹⁵ and fractal Rangeomorpha¹⁶, and variety of tubular, often calcified, animals¹⁷.

Late Ediacaran fossils from the Lower Shale Member (Chopoqlu Shale) of the Soltanieh Formation of northern Iran¹⁸ and shale deposits of the Kushk Series in central Iran^{19–21} include the type material of *Permedusites changazensis* Hahn and Pflug 1980, however previous reports of *Dickinsonia*?, *Palaeoplato*?, *Pteridinium*?, *Spriggina*?, *Yazdia*?, and *Kushkia*? require further investigation in light of recent taxonomic and taphonomic studies^{18–21}. Here we report the discovery of several new field sites from central Iran (Fig. 1a) that host a strikingly diverse assemblage of coexisting Ediacara biota and likely animals.

Geological Setting

The Kushk Series outcrops widely along the western margin of the Lut Block and the eastern margin of the Central Iranian Yazd Block. Sediments accumulated in the Zarigan-Chahmir Basin, which is bounded by the Kuhbanan Fault to the east and the Posht-e-Badam Fault to the west^{22,23}. The Kushk Series reaches a maximum thickness of ~520 m in our sections, although the lower boundary is not exposed and the upper boundary is faulted with the Hashem Formation (Lower Cambrian). The Kushk Series comprises 13 sub-units consisting of volcanic rhyolites, microdiorites, tuffs, dolomitic limestones, dolomite, shales, and sandstones (Fig. 1b) interpreted as a deep, open-marine facies shallowing upwards into a carbonate platform²⁴ resulting from a transgression-regression sequence. Of interest to this study is the fossiliferous sub-unit 6 (30–35 m), which is exposed in multiple areas (Kushk mine site, Chahgaz, Wedge, Chahmir, and Darehdehu). It is comprised of grey, thin-bedded argillaceous shales (containing trace fossils) with intercalation of grey, medium-bedded sandstones and massive sulfide mineralization containing pyritic intercalations, and green tuffs. These grey argillaceous shales can often weather to green (as seen in much of the study area). In the Wedge locality, sub-unit 6 is composed of grey argillaceous shales with intercalation of sandstones, tuff and dolomitic tuffs, while in the Chahmir area it consists of grey, thin-bedded siltstone and argillaceous shales with intercalation of tuff and very thin-bedded mudstone. This sub-unit can be correlated with the Lower Shale Member (Chopoqlu Shale) of the Soltanieh

¹Department of Geology, North Tehran Branch, Islamic Azad University, P.O. Box 19585-851, Tehran, Iran.

²Department of Chemical and Physical Sciences, University of Toronto Mississauga, 3359 Mississauga Rd, Mississauga, Ontario, L5L 1C6, Canada. ³Research Institute for Earth Sciences, Geological Survey of Iran, P.O. Box, 13185-1494, Tehran, Iran. Correspondence and requests for materials should be addressed to M.L. (email: marc.laflamme@utoronto.ca)

Figure 1. (a) Location of new field sites in central Iran. The Kushk Series accumulated in the Zarigan-Chahmir Basin (map by S.H.V., CorelDRAW Graphic Suite). (b) Stratigraphic column of the Kushk Series, which comprises 13 sub-units consisting of volcanic rhyolites, microdiorites, tuffs, dolomitic limestones, shales, and sandstones. Fossil occurrences are known from sub-units 6 (argillaceous shales).

Formation²⁵ in northern Iran. The extensive accumulations of volcanic material and tuffs, combined with the rapid perceived deepening of the platform, suggests that the Kushk basin may have represented an extensional rift basin related to opening of the Proto-Paleotethys sea²⁴ in northeastern Gondwana. Geochronological constraints in the region are limited, with four $^{207}\text{Pb}/^{206}\text{Pb}$ dates of 595, 690 and 715 Ma (all ± 120 Ma)²⁶ and 581 ± 8.6 Ma²⁷ from the Kushk area, and a single $^{207}\text{Pb}/^{206}\text{Pb}$ date of 540.7 ± 4.8 Ma²⁷ from the Chahmir area. Preliminary sampling of ash beds was unfortunately inconclusive; however, the discovery of classic Precambrian (*Chuarina* Fig. 2a) and terminal-Ediacaran index fossils (*Cloudina*, and *Corumbella*; Fig. 2b,c) support Hamdi and Jiang Zhiwen²⁸ in assigning a latest Ediacaran (to earliest Cambrian) age. Of the three index fossils, *Chuarina* ($n = 1$) spans the greatest temporal interval (Tonian to Ediacaran) however it remains restricted to the Precambrian. The lightly-calcifying metazoan *Cloudina* ($n = 37$; Fig. 2b) is represented in these sections by external molds morphologically identical to *Cloudina* molds from Namibia²⁹. Given the taxonomic difficulty of assigning species to dissolution impressions, the range of “cloudinids” is latest Ediacaran³⁰ to possibly the basal Cambrian³¹. Finally, *Corumbella* ($n = 108$, Fig. 2c) is, to the best of our knowledge, restricted to the terminal Ediacaran^{32,33}. As such, the only likely timeframe for the overlap of these three index fossils is latest Ediacaran.

Results

Our new field sites represent the most diverse assemblage of late Ediacaran (Nama-Assemblage ~545–541 Ma) fossils known^{6,10,12}, and includes the previously endemic Ediacaran fossil *Persimedesites chahgazensis* ($n = 41$, Fig. 2d;), which has been subsequently described (albeit identified as “Ediacaran discs”) from Argentina³⁴. In addition to *Cloudina*, and *Corumbella*, Ediacaran fossils include the recently described *Kuckaraukia*³⁵ ($n = 4$, Fig. 2e) from the Russian Urals, rare Erniettomorpha ($n = 2$, Fig. 2g) and Rangeomorpha ($n = 1$, Fig. 2h,i), and a diverse assemblage of tubular fossils ($n = 16$, Fig. 2f).

Of particular importance are two new species that help bridge the gap between the high diversity Ediacaran assemblages of South Australia and Russia, with Cambrian assemblages of sponges and diverse crown bilaterians. *Kimberella persii* n.sp. ($n = 9$; Figs 2j, 3) consists of an oval to dumbbell-shaped fossil with anterior-posterior differentiation and clear segmentation along the midline. Although the impressions are compressed, at least three

Figure 2. Ediacaran fossils from the Kushk Series, Kushk and Chahmir areas. (a) Organic-walled *Chuaria* (Ku/14/49), (b) *Cloudina* (deep negative impression, Ku/14/03a), (c) *Corumbella* (Ch/14/47), (d) *Persimedesites chahgazensis* (Ku/14/01), (e) *Kuckaraukia* (Ch/14/30), (f) unknown tubular organism (Ku/14/09a), (g) Erniettomorph (Ku/14/67), (h,i) Rangeomorph with at least 4 petaloid leaves (1-4) (Ku/14/15), (j) *Kimberella persii* n.sp. (Ch/14/62), (k) Possible trace fossil *Radulichnus* (Ku/14/114), (l) *Gibbavasis kushkii* n.sp. (Ch/14/56a). White (1 cm) and black (0.5 cm) scale bars.

different sediment heights are found within the impression, implying differences in tissue lability and structural rigidity. *Kimberella persii* n.sp. shares the implied tissue differentiation and segmentation typical of *Kimberella quadrata*, however lacks the organic frill that outlines the periphery of the implied organic dorsal shell³⁶ (Fig. 3). These characters suggest a bilaterian (stem mollusc) affinity³⁶. *Gibbavasis kushkii* n.sp. (n = 9; Figs 2i, 4) consists

Figure 3. Specimens of *Kimberella persii* n.sp. from the Kushk Series, Chahmir area. (a,b) Specimen Ch/14/62, (c,d) specimen Ch/14/49a, (e,f) specimen Ch/14/49b. Scale bars: 1 cm.

of a small, goblet- to oval-shaped form preserved in negative epirelief with distinct rows of round protrusions, which originally represented external openings later infilled with sediment^{37,38}. The overall columnar shape with distinct incurrent pores is suggestive of a poriferan-grade organism capable of effective filter feeding, however in the absence of siliceous or carbonaceous spicules, it is difficult to assign this species to an existing clade.

Discussion

Recent studies of late-Ediacaran sections from Namibia^{10,11} and southwestern USA^{8,14} have demonstrated a distinctly depauperate global diversity of classic Ediacara biota (consisting almost exclusively of Erniettomorpha and Rangeomorpha), combined with an increase in diversity and abundance of mineralizing and organic tubular organisms¹⁷. The discovery of a high-diversity terminal Ediacaran population from central Iran is pivotal in assessing the nature of the end-Ediacaran extinction, in addition to a possible post White-Sea extinction of Ediacara biota^{10,12}.

What is most striking about this end-Ediacaran assemblage is that it consists almost exclusively of animals. The rare and diminutive (in size) Erniettomorpha (Fig. 2g) and Rangeomorpha (Fig. 2h,i) in this assemblage are dwarfed by the abundance of metazoans such as *Corumbella*³², *Cloudina*³⁹, *Kimberella*, and *Gibbavasis*. The discovery of *Kimberella persii* extends the range of this group up to the Ediacaran-Cambrian boundary, filling the stratigraphic gap between the diverse White-Sea assemblage⁶ and the diverse crown molluscs known from many Cambrian Lagerstätte^{40,41}. As such, the terminal Ediacaran of Iran showcases a changing Ediacaran ecosystem with a thriving metazoan community.

Systematic Paleontology. Phylum Mollusca Linnaeus, 1758

Genus *Kimberella* Glaessner and Wade 1966

Kimberella persii n.sp.

(Figs 2j, 3)

Type species. *Kimberella quadata* Glaessner and Wade 1966.

Figure 4. Specimens of *Gibbavasis kushkii* n.sp. from the Kushk Series, Chahmir area. (a,b) Specimen Ch/14/56a, (c,d) specimen Ch/14/56b, (e) specimen Ch/14/57a, (f) specimen Ch/14/57b. Scale bars: 1 cm.

Diagnosis. Elongate to oval-shaped, bilaterally-symmetrical form with segmented internal divisions represented as elliptical positive ridges along longest positive relief axis. Internal structure consists of four zones including central segments, internal, medial and marginal zones.

Description. Small (9–25 mm in length and 5–15 mm in width) oval (rarely cylindrical) fossil with anterior-posterior differentiation and prominent central segmented ridge (7–25 mm) consisting of 7–25 segments along the major axis. Adjacent to the internal segmented ridge are two parallel-sided smooth furrows 0.5–2 mm in width, surrounded by a slightly elevated and segmented 1–6 mm outer margin that strongly terminates at a distinct marginal rim.

Material. Nine specimens; figured specimens Ch/14/49a, b, 62 (Fig. 3), Chahmir area.

Locality. From gray argillaceous shales (sub-unit 6) of the Kushk Series in the Chahgaz (Dargazin) area near Kushk (Bafq) and Chahmir (Behabad), Central Iran.

Occurrence. *Kimberella* is known from the Ediacara Hills, Flinders Ranges (South Australia)⁴²; Suz'ma, Karakhta and Solza rivers, Zimnii Bereg, White Sea (Russia)^{36,43}; Kushk Series, Kushk area (Chahgaz (Dargazin) locale) in the Bafq region and Chahmir area in the Behabad region, Central Iran (this study).

Etymology. *Kimberella persii*, i.e. *Kimberella* from Persia.

Phylum **Uncertain**

Genus *Gibbavasis* n.gen.

Gibbavasis kushkii n.sp.

(Figs 2i, 4)

Diagnosis. Cylindrical to vase-shaped fossils with prominent positive nubs evenly spaced along parallel tracts around circumference.

Description. Small (4–14 mm long, 2–7 mm wide) vase-shaped, negative-relief impression consisting of regularly spaced positive relief and hemispherical bumps that run longitudinally as seven to nine rows across the width of the vase. Rows are also apparent latitudinally, resulting in a lattice-like appearance.

Remarks. Prominent positive-relief bosses likely represent a taphonomic inversion of an originally negative pit infilled with sediment. Pits may have served as an entryway for water currents. Specimens similar in construction to the terminal Ediacaran fossil *Ausia* (from the Nama Assemblage), however *Gibbavasis* is noticeably smaller and vase-shaped rather than fan-shaped. The affinities of *Ausia* are unknown.

Material. Nine specimens; figured specimens Ch/14/56a, b, 57a, b (Fig. 4), Chahmir area.

Locality. From gray argillaceous shales (sub-unit 6) of the Kushk Series in the Kushk area (Chahgaz (Dargazin) locale in the Bafq region and Chahmir area in the Behabad region, Central Iran.

Etymology. *Gibbavasis* (Latin *Gibba* (bumpy) *vasis* (vase)) *kushkii* (from the Kushk Series of Central Iran).

Methods

More than 250 Ediacaran specimens were collected (*in situ* and also from float) from the bed tops of the argillaceous shales (sub-unit 6; Fig. 1b) of the Kushk Series in Kushk area (Chahgaz (Dargazin) and Wedge locales in the Bafq region, and Chahmir and Darehdehu areas in the Behabad region, Central Iran. 95 specimens from the Kushk area and 150 specimens from the Chahmir area were investigated and identified. All specimens were washed and photographed, after which detailed morphological data were collected for all specimens.

References

- Narbonne, G. M., Xiao, S., Shields, G. A. & Gehling, J. G. The Ediacaran Period. In Felix M. Gradstein, James G. Ogg, Mark Schmitz and Gabi Ogg, *The Geologic Time Scale 2012. Published by Elsevier BV. Chapter 18*, 413–435 (2012).
- Xiao, S. & Laflamme, M. On the eve of animal radiation: Phylogeny ecology and evolution of the Ediacara biota. *Trends in Ecology and Evolution* **24**, 31–40 (2009).
- Budd, G. E. & Jensen, S. The origin of the animals and a “Savannah” hypothesis for early bilaterian evolution. *Biological Reviews*, <https://doi.org/10.1111/brv.12239> (2015).
- Erwin, D. H., Laflamme, M., Tweedt, S. M. & Sperling, E. A. The Cambrian conundrum: Early Divergence and Later Ecological Success in the Early History of Animal. *Science* **334**, 1091–1097 (2011).
- Decechi, T., Narbonne, G. M., Greentree, C. & Laflamme, M. Relating Ediacaran Fronds. *Paleobiology* **43**(2), 171–180 (2017).
- Laflamme, M., Darroch, S. A. F., Tweedt, S. M., Peterson, K. J. & Erwin, D. H. The end of the Ediacara biota: Extinction, biotic replacement, or Cheshire Cat? *Gondwana Research* **23**, 558–573 (2013).
- Amthor, J. E. *et al.* Extinction of *Cloudina* and *Namacalathus* at the Precambrian-Cambrian boundary in Oman. *Geology* **31**(5), 431–434 (2003).
- Smith, E. F. *et al.* The end of the Ediacaran: Two new exceptionally preserved body fossil assemblages from Mount Dunfee, Nevada, USA. *Geology* **44**(11), 911–914 (2016).
- Gehling, J. G. & Droser, M. L. How well do fossil assemblages of the Ediacara Biota tell time? *Geology* **41**(4), 447–450 (2013).
- Darroch, S. A. *et al.* Biotic replacement and mass extinction of the Ediacara biota. *Proceedings of the Royal Society B* **282**, 20151003 (2015).
- Darroch, S. A. F. *et al.* A mixed Ediacaran-metazoan assemblage from the Zaris sub-basin, Namibia. *Palaeogeography, Palaeoclimatology, Palaeoecology* **459**, 198–208 (2016).
- Boag, T. H., Darroch, S. A. F. & Laflamme, M. Ediacaran distributions in space and time: testing assemblage concepts of earliest macroscopic body fossils. *Paleobiology* **42**(4), 574–594 (2016).
- Narbonne, G. M., Saylor, B. Z. & Grotzinger, J. P. The youngest Ediacaran fossils from Southern Africa. *Journal of Paleontology* **71**, 953–967 (1997).
- Smith, E. F., Nelson, L. L., Tweedt, S. M., Zeng, H. & Workman, J. B. A cosmopolitan late Ediacaran biotic assemblage: new fossils from Nevada and Namibia support a global biostratigraphic link. *Proceedings of the Royal Society B* **284**, 20170934, <https://doi.org/10.1098/rspb.2017.0934> (2017).
- Ivantsov, A. Y., Narbonne, G. M., Trusler, P. W., Greentree, C. & Vickers-Rich, P. Elucidating *Ernietta*: new insights from exceptional specimens in the Ediacaran of Namibia. *Lethaia* **49**, 540–554 (2016).
- Vickers-Rich, P. *et al.* New Discoveries from the Ediacaran of southern Namibia. *Journal of Paleontology* **87**, 1–15 (2013).
- Schiffbauer, J. D. *et al.* The latest Ediacaran Wormworld Fauna: Setting the ecological stage for the Cambrian explosion. *GSA Today* **26**, 4–11 (2016).
- Jafari, S. M., Shemirani, A. & Hamdi, B. Microbiostratigraphy of the Late Ediacaran to Ordovician in NW Iran (Takab area). *Geological Society of London, Special Publication*, **286**, 433–437 (2007).
- Hahn, G. & Pflug, H. D. Ein neuer Medusen-Fund aus dem Jung-Präkambrium von Zentral-Iran. *Senckenbergiana Lethaea* **60**(4/6), 449–461 (1980).
- Glaessner, M. F. *The Dawn of Animal Life*. Cambridge University Press, 296p (1984).
- Hamdi, B. *Sedimentary rocks of Precambrian-Cambrian in Iran*, Geological Survey of Iran press, no. **20**, 353p [in Persian] (1995).
- Gibbs, A. Geology and genesis of the Bafq lead-zinc deposit. *Mines and Metals B.*, 205–220 (1976).
- Rajabi, A., Rastad, E., Alfonso, P. & Canet, C. Geology, ore facies and sulphur isotopes of the Koushk vent-proximal sedimentary-exhalative deposit, Posht-e-Badam Block, Central Iran. *International Geology Review* **54**, 1635–1648 (2012).
- Lasemi, Y. Facies analysis, depositional environments and sequences stratigraphy of the Upper Pre-Cambrian and Paleozoic rocks of Iran. Geological Survey of Iran press, no. **78**, 180p [in Persian] (2001).
- Stöcklin, J., Rüttner, A. & Navavi, M. New data on the Lower Paleozoic and Precambrian of North Iran. *Geological Survey of Iran, report no. 1*, 13 (1964).
- Huchriede, R., Kursten, M. & Venzlaff, H. Zur Geologie des Gebietes zwischen Kerman und Sagand (Iran). *Geol. Jb. Beih.* **51**, 1–197, Abb. 1–50, Taf. 1–10: Hannover (1962).
- Vickers-Rich, P. *et al.* A preliminary report on new Ediacaran fossils from Iran. *Alcheringa: An Australasian Journal of Paleontology*, <https://doi.org/10.1080/3115518.2017.1384061> (2017).

28. Hamdi, B. & Jiang Zhiwen Paleozoic fossils from the Morad and Rizu series in Central Iran. *Journal of Geosciences, Geological Survey of Iran*, **1** (4), 26–35 [in Persian with English abstract] (1992).
29. Grotzinger, J. P., Bowring, S. A., Saylor, B. Z. & Kaufman, A. J. Biostratigraphy and Geochronologic Constraints on Early Animal Evolution. *Science* **270**(5236), 598–604 (1995).
30. Xiao, S. *et al.* Toward an Ediacaran time scale: problems, protocols, and prospects. *Episodes* **39**(4), 540–555 (2016).
31. Zhu, M. *et al.* A deep root for the Cambrian explosion: Implications of new bio- and chemostratigraphy from the Siberian Platform. *Geology* **45**(5), 459–462 (2017).
32. Babcock, L. E., Grunow, A. W., Sadowski, G. R. & Leslie, S. A. *Corumbella*, an Ediacaran-grade organism from the Late Neoproterozoic of Brazil. *Palaeogeography, Palaeoclimatology, Palaeoecology* **220**, 7–18 (2005).
33. Warren, L. V. *et al.* The dawn of animal skeletogenesis: ultrastructural analysis of the Ediacaran metazoan *Corumbella werneri*. *Geology* **40**(8), 691–694 (2012).
34. Arrouy, M. J. *et al.* Ediacaran discs from South America: probable soft-bodied macrofossils unlock the paleogeography of the Clymene Ocean. *Scientific Reports* **6**, 30590, <https://doi.org/10.1038/srep30590> (2016).
35. Razumovskiy, A. A., Ivantsov, A. Y., Novikov, I. A. & Korochantsev, A. V. *Kuckaraukia multituberculata*: A new Vendian fossil from the Basa Formation of the Asha Group in the South Urals. *Paleontological Journal* **49**(5), 449–456 (2015).
36. Fedonkin, M. A., Simoneta, A. & Ivantsov, A. Y. New data on *Kimberella*, the Vendian mollusc-like organism (White Sea region, Russia): palaeoecological and evolutionary implications. *Geological Society of London, Special Publication* **286**, 157–179 (2007).
37. Gehling, J. G. Microbial Mats in Terminal Proterozoic Siliciclastics: Ediacaran Death Masks. *Palaaios* **14**, 40–57 (1999).
38. Kenchington, C. G. & Wilby, P. R. Of time and taphonomy: Preservation in the Ediacaran. *Paleontological Society Paper* **20**, 101–122 (2014).
39. Penny, A. M. *et al.* Ediacaran metazoan reefs from the Nama Group, Namibia. *Science* **344**(6191), 1504–1506, <https://doi.org/10.1126/science.1253393> (2014).
40. Paterson, J. R. *et al.* The Emu Bay Shale Konservat-Lagerstätte: a view of Cambrian life from East Gondwana. *Journal of the Geological Society* **173**, 1–11 (2015).
41. Vinther, J., Sperling, E. A., Briggs, D. E. G. & Peterson, K. J. Amolecular palaeobiological hypothesis for the origin of aplacophoran molluscs and their derivation from chiton-like ancestors. *Proceedings of the Royal Society B* **279**, 1259–1268 (2012).
42. Glaessner, M. F. & Daily, B. The geology and Late Precambrian fauna of the Ediacara fossil reserve. *Records of the South Australian Museum* **13**, 369–401 (1959).
43. Fedonkin, M. A. & Waggoner, B. M. The Late Precambrian fossil *Kimberella* is a mollusc-like bilaterian organism. *Nature* **388**, 868–871 (1997).

Acknowledgements

Research supported by an Early Researcher Award (ERA), Natural Science and Engineering Research Council of Canada (NSERC) Discovery Grant (RGPIN 435402), and a Research and Scholarly Activity Fund to Laflamme. Thanks are extended to the Islamic Azad University to award a sabbatical to Vaziri at the University of Toronto Mississauga and B. Hamdi, Y. Lasemi, D. Jahani, N. Kohansal Ghadimvand, M.M. Zand, H. Omidi, A. Shariati and H. Zamani for useful discussions and support.

Author Contributions

Field work: S.H.V. and M.R.M. Geology: S.H.V. Laboratory study: S.H.V. Systematic paleontology: S.H.V. and M.L. Data analysis: S.H.V. and M.L. Wrote the paper: S.H.V. and M.L. Drawings, photography, and figures: S.H.V. and M.L.

Additional Information

Competing Interests: The authors declare no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2018