

HAL
open science

A simple biomineralization model to explain Li, Mg, and Sr incorporation into aragonitic foraminifera and corals

T.M. Marchitto, P. Bryan, W. Doss, M.T. Mcculloch, P. Montagna

► To cite this version:

T.M. Marchitto, P. Bryan, W. Doss, M.T. Mcculloch, P. Montagna. A simple biomineralization model to explain Li, Mg, and Sr incorporation into aragonitic foraminifera and corals. *Earth and Planetary Science Letters*, 2018, 481, pp.20 - 29. 10.1016/j.epsl.2017.10.022 . hal-01806821

HAL Id: hal-01806821

<https://hal.science/hal-01806821>

Submitted on 28 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **A simple biomineralization model to explain Li, Mg, and Sr incorporation into**
2 **aragonitic foraminifera and corals**

3
4 T. M. Marchitto^{a,b,*}, S. P. Bryan^c, W. Doss^d, M. T. McCulloch^e, P. Montagna^{f,g}

5
6 ^a *Department of Geological Sciences, University of Colorado, Boulder, CO 80309, USA*

7 ^b *Institute of Arctic and Alpine Research, University of Colorado, Boulder, CO 80309, USA*

8 ^c *Department of Geosciences, Colorado State University, Fort Collins, CO 80523, USA*

9 ^d *Institut Universitaire Européen de la Mer, Université de Bretagne Occidentale, 29280*
10 *Plouzané, France*

11 ^e *School of Earth and Environment, The University of Western Australia, Crawley, WA 6009,*
12 *Australia*

13 ^f *Istituto di Scienze Marine, Consiglio Nazionale delle Ricerche, I-40129 Bologna, Italy*

14 ^g *Laboratoire des Sciences du Climat et de l'Environnement LSCE/IPSL, 91198 Gif-sur-Yvette,*
15 *France*

16 *Corresponding author. E-mail: tom.marchitto@colorado.edu

17
18 **Abstract**

19 In contrast to Li/Ca and Mg/Ca, Li/Mg is strongly anticorrelated with growth temperature in
20 aragonites precipitated by the benthic foraminifer *Hoeglundina elegans* and a wide range of
21 scleractinian coral taxa. We propose a simple conceptual model of biomineralization that
22 explains this pattern and that is consistent with available abiotic aragonite partition coefficients.
23 Under this model the organism actively modifies seawater within its calcification pool by raising

24 its [Ca²⁺], using a pump that strongly discriminates against both Li⁺ and Mg²⁺. Rayleigh
25 fractionation during calcification effectively reverses this process, removing Ca²⁺ while leaving
26 most Li⁺ and Mg²⁺ behind. The net effect of these two processes is that Li/Mg in the calcifying
27 fluid remains very close to the seawater value, and temperature-dependent abiotic partition
28 coefficients are expressed in the biogenic aragonite Li/Mg ratio. We further show that coral
29 Sr/Ca is consistent with this model if the Ca²⁺ pump barely discriminates against Sr²⁺. In *H.*
30 *elegans* the covariation of Sr/Ca and Mg/Ca requires either that the pump more strongly
31 discriminates against Sr²⁺, or that cation incorporation is affected by aragonite precipitation rate
32 via the mechanism of surface entrapment. In either case Li/Mg is minimally affected by such
33 ‘vital effects’ which plague other elemental ratio paleotemperature proxies.

34

35 **Keywords:** biomineralization; Li/Ca; Mg/Ca; Sr/Ca; paleotemperature proxies

36

37 **1. Introduction**

38 Dissolved Li, Mg, Sr, and Ca all behave nearly conservatively in seawater, meaning that their
39 ratios are approximately constant throughout the oceans. The oceanic residence times of these
40 four elements are relatively long, on the order of 1 to 10 Ma, so that oceanic metal/Ca ratios are
41 also relatively constant through time during the late Quaternary. Hence any changes in the
42 metal/Ca of biogenic CaCO₃ may potentially be attributed to variations in the environmental
43 parameter(s) that affect metal partitioning into the mineral, such as temperature. Mg/Ca has been
44 widely applied as a paleotemperature proxy in calcitic foraminifera (Nürnberg, 1995), while
45 Sr/Ca has been similarly used in aragonitic corals (Beck et al., 1992). In both cases ancillary
46 environmental parameters such as carbonate saturation state, and/or physiological parameters

47 such as growth rate, often appear to overprint the temperature signal. For the ratios that are not
48 widely used as paleotemperature proxies, Sr/Ca in foraminifera and Mg/Ca in corals, such
49 ancillary effects likely obscure any temperature dependence. Improved characterization of the
50 various influences on metal partitioning is therefore a crucial goal of paleoceanographic proxy
51 development, with an eye toward greater understanding of the biomineralization process.

52 Following the pioneering work of Delaney et al. (1985), Li/Ca has received renewed
53 attention in both foraminifera and corals, but has not yet seen widespread application as a
54 paleoceanographic proxy. Several studies have demonstrated a negative correlation between
55 biogenic Li/Ca and temperature, but significant ancillary influences such as calcification rate
56 have also been suggested (e.g. Hall and Chan, 2004; Hathorne et al., 2013; Marriott et al., 2004a,
57 2004b). Benthic foraminiferal Li/Ca from a holothermal depth transect is positively correlated
58 with seawater saturation state with respect to calcite (Lear and Rosenthal, 2006), leading to the
59 suggestion that Mg/Ca and Li/Ca can be used in linear combination to solve for both
60 paleotemperature and saturation state (Lear et al., 2010). Bryan and Marchitto (2008) showed
61 that Mg/Li in several taxa of benthic foraminifera is better correlated to temperature than either
62 Mg/Ca or Li/Ca alone, especially for the aragonitic *Hoeglundina elegans* ($r^2=0.49$ for Mg/Ca,
63 0.90 for Mg/Li). They proposed that both Mg/Ca and Li/Ca reflect, in part, modification of the
64 internal calcification pool, and that the ratio Mg/Li effectively corrects for physiological and/or
65 saturation state influences, thereby isolating the temperature effect. A similar improvement using
66 Mg/Li (or Li/Mg) has since been demonstrated in a diverse range of aragonitic corals, including
67 deep sea taxa (Case et al., 2010; Montagna et al., 2014; Raddatz et al., 2013).

68 Here we further explore the relationship between Li/Ca and Mg/Ca in biogenic aragonites,
69 and use it to construct a simple model of biomineralization. We then discuss the implications of
70 that model for the coral Sr/Ca paleotemperature proxy.

71

72 **2. Materials and methods**

73 We present 11 new metal/Ca ratios in *H. elegans* from nine Holocene core tops (Table 1).
74 Each sample contained ~5-10 individuals >250 μm , which were crushed and reductively and
75 oxidatively cleaned following the methods of Boyle and Rosenthal (1996). Samples were
76 analyzed for a suite of trace and minor elemental ratios by high-resolution sector field ICP-MS,
77 as described by Marchitto (2006). Long-term 1σ precision is 0.9% for Li/Ca, 0.5% for Mg/Ca,
78 and 0.6% for Sr/Ca. Concentrations of contaminant elements Al, Fe, and Mn were all negligible.
79 We also report 34 previously unpublished *H. elegans* Sr/Ca ratios from the Florida Straits core
80 tops measured for Li/Mg by Bryan and Marchitto (2008) (Table S1), analyzed using the methods
81 described above; and 19 previously unpublished Sr/Ca ratios from a subset of the fibrous Li/Mg
82 samples presented in Montagna et al. (2014) (Table S2), measured by laser ablation quadrupole
83 ICP-MS following the methods of Montagna et al. (2007), with a 1σ precision of 1.6% based on
84 a *Porites* external standard.

85 Published core top *H. elegans* Li/Ca and Mg/Ca results are compiled from Hall and Chan
86 (2004) and Bryan and Marchitto (2008). Hall and Chan (2004) Mg/Ca is corrected downward by
87 the 15% laboratory offset noted by Rosenthal et al. (2006). We omit one *H. elegans*
88 measurement from Bryan and Marchitto (2008) that has a much different Li/Mg value than its
89 replicate; and further reject one new sample that is a 3σ outlier from an exponential fit of Li/Mg
90 versus temperature (Table 1). Modern coral Li/Ca and Mg/Ca data are compiled from Case et al.

91 (2010), Hathorne et al. (2013), Montagna et al. (2014), Raddatz et al. (2013), and Fowell et al.
92 (2016). The interpolated monthly Hathorne et al. (2013) data (excluding the anomalous 1979-80
93 interval, as in that study), and the monthly to bi-monthly Fowell et al. (2016) data, are binned
94 into 3°C quasi-seasonal groups based on sea surface temperature at the time of formation, to
95 prevent individual specimens from exerting undue influence on regressions. For Montagna et al.
96 (2014) we plot all of their solution-based measurements, plus laser ablation measurements (on
97 fibrous aragonite) from corals where solution measurements were not made; they found no
98 significant difference between the two methods when performed on the same corals. Among the
99 compiled coral data we omit the two samples that Case et al. (2010) flagged as ‘chalky’ and
100 chemically anomalous; and further reject two 3σ Li/Mg outliers as was done for *H. elegans*. *H.*
101 *elegans* paired Mg/Ca and Sr/Ca data are compiled from Hall and Chan (2004) and Rosenthal et
102 al. (2006). Coral paired Mg/Ca and Sr/Ca data are compiled from Allison and Finch (2010),
103 López Correa et al. (2010), Gagnon et al. (2007), Inoue et al. (2007), Montagna et al. (2007),
104 Reynaud et al. (2007), Shirai et al. (2005), Wei et al. (2000), and Xiao et al. (2014).

105

106 **3. Results and discussion**

107 **3.1. Li/Ca, Mg/Ca, and Li/Mg versus temperature**

108 With the addition of new measurements from the deep sea, the weak negative correlation
109 between Li/Ca and temperature reported for *H. elegans* (Bryan and Marchitto, 2008; Hall and
110 Chan, 2004) becomes even weaker ($r^2=0.01$, Fig 1a). Aragonitic coral Li/Ca exhibits a
111 considerably stronger negative correlation to temperature ($r^2=0.52$ across multiple taxa, Fig. 1a),
112 as has been noted previously (Case et al., 2010; Montagna et al., 2014). For Mg/Ca in *H. elegans*
113 the correlation to temperature (positive) is much better than for Li/Ca ($r^2=0.69$), but across coral

114 taxa Mg/Ca is slightly worse than Li/Ca ($r^2=0.36$). Li/Mg ratios are not only much better
115 correlated to temperature than either Li/Ca or Mg/Ca, but the relationship across coral taxa is
116 remarkably similar to that for *H. elegans* (Hathorne et al., 2013) (Fig. 1c). The best fits are
117 exponential decay functions:

118 $H. elegans$: $\text{Li/Mg} = 5.43 \pm 0.11 e^{-0.0551 \pm 0.0024 T}$ ($r^2 = 0.91$) (1)

119 corals: $\text{Li/Mg} = 5.29 \pm 0.06 e^{-0.0475 \pm 0.0013 T}$ ($r^2 = 0.96$) (2)

120 $H. elegans$ and corals: $\text{Li/Mg} = 5.34 \pm 0.06 e^{-0.0502 \pm 0.0012 T}$ ($r^2 = 0.94$) (3)

121 where temperature (T) is in °C. The exponents on these equations indicate a decrease in Li/Mg of
122 roughly 5% per °C, similar to the values reported by Hathorne et al. (2013) (4.92%), Montagna
123 et al. (2014) (4.9%), and Fowell et al. (2016) (5%), each based on subsets of the data compiled
124 here. That the Li/Mg chemistry of aragonite produced by cnidarians behaves so similarly to that
125 precipitated by protozoa suggests that this ratio is controlled predominantly by temperature
126 dependent thermodynamic processes, rather than the taxon-specific physiological ‘vital effects’
127 that appear to impact Li/Ca and Mg/Ca. Note that different genera of calcitic benthic
128 foraminifera do not exhibit such uniformity (Bryan and Marchitto, 2008), nor do planktonic
129 foraminifera (Allen et al., 2016), so our model does not apply directly to them (see Section 3.6).

130 Additional insight into this aragonite Li/Mg behavior may be gained by plotting Li/Ca
131 against Mg/Ca (Fig. 2). Within a given temperature bin (color-coded in Fig. 2), *H. elegans*
132 exhibits a range of Li/Ca and Mg/Ca values, but they plot as an array along a line that, if forced
133 through the origin, represents constant Li/Mg (Fig. 2a). The slopes of those lines decrease as
134 temperature increases, reflecting the decrease of Li/Mg with temperature discussed above. The
135 various coral taxa behave in the same way, with generally higher Li/Ca and Mg/Ca ratios but
136 similar Li/Mg compared to *H. elegans* (Fig. 2b). This may also help to illustrate why Li/Ca is

137 more strongly correlated to temperature in warm waters (e.g. Hathorne et al., 2013) than in cold
138 waters (e.g. Case et al., 2010): all else being equal, the shallower slopes of the warm-end lines
139 result in smaller Li/Ca ranges at a given temperature than do the steeper cold-end lines (Fig. 2b).

140

141 **3.2. Comparison to abiotic partition coefficients**

142 We suggest that the slopes of the lines in Figure 2 are set by the ratios between the
143 temperature-dependent abiotic partition coefficients $K_{\text{Li/Ca}}$ and $K_{\text{Mg/Ca}}$, and that the spread along
144 each line results from varying calcification rates (Section 3.3) and/or the organisms'
145 modifications of their calcifying fluids (Sections 3.4-3.5). Constraints on abiotic aragonite $K_{\text{Mg/Ca}}$
146 as a function of temperature are provided by the inorganic precipitation experiments of Gaetani
147 and Cohen (2006), who found an exponential decrease with temperature ($r^2=0.996$). Gaetani and
148 Cohen (2006) noted that their $K_{\text{Sr/Ca}}$ results agreed well with values from Kinsman and Holland
149 (1969), who used the same experimental approach. We make no assumption that these partition
150 coefficients reflect substitution for Ca^{2+} , and indeed Mg^{2+} does not appear to occupy the Ca^{2+}
151 lattice site in abiotic or coral aragonite (Finch and Allison, 2007; 2008).

152 If we assume that the Gaetani and Cohen (2006) $K_{\text{Mg/Ca}}$ values are applicable to biogenic
153 aragonite, then we can combine them with the data in Figure 2b to predict abiotic $K_{\text{Li/Ca}}$ as a
154 function of temperature. For each temperature bin, we first find the predicted $K_{\text{Mg/Ca}}$ at the
155 central temperature using Gaetani and Cohen's (2006) temperature dependence. We then
156 combine that coefficient with seawater Mg/Ca to predict an aragonite Mg/Ca, which would be
157 the mineral's ratio if it were precipitated directly from unmodified seawater. Since modification
158 of the organism's calcifying fluid hypothetically results in movement along the Li/Mg isotherm
159 without changing its slope, the slope can be multiplied by the calculated aragonite Mg/Ca to

160 predict the corresponding aragonite Li/Ca if precipitated from unmodified seawater.

161 Combination of that value with seawater Li/Ca yields $K_{\text{Li/Ca}}$. This analysis suggests that abiotic

162 $K_{\text{Li/Ca}}$ should decrease exponentially by ~7% per °C:

$$163 \quad K_{\text{Li/Ca}} = 0.0252 \pm 0.0002 e^{-0.0707 \pm 0.0011 T} \quad (4)$$

164 with $r^2 = 0.999$ (Fig. 3). This temperature sensitivity is close to that calculated by Montagna et al.

165 (2014) using a similar approach (~6.7% per °C). We are not aware of any abiotic aragonite

166 precipitation experiments that determine $K_{\text{Li/Ca}}$ as a function of temperature. Marriott et al.

167 (2004a) did, however, make two abiotic aragonite determinations at 25°C (and near-seawater

168 salinities) that are within 30% of our predicted value (Fig. 3). $K_{\text{Li/Ca}}$ in abiotic calcite decreases

169 by ~5% per °C ($r^2=0.995$) (Marriott et al., 2004b) with values that are comparable to our

170 aragonite predictions (Fig. 3). We note that at 25°C the difference in calcite $K_{\text{Li/Ca}}$ between the

171 two Marriott et al. studies is even larger than between Marriott et al.'s (2004a) aragonite $K_{\text{Li/Ca}}$

172 and our prediction, so the latter discrepancy may be insignificant. In summary, our predicted

173 abiotic aragonite $K_{\text{Li/Ca}}$ temperature dependence awaits experimental confirmation, but available

174 data suggest that our derived values are reasonable.

175

176 **3.3. Hypothetical effect of precipitation rate**

177 Gaetani and Cohen (2006) noted that their abiotic aragonite $K_{\text{Mg/Ca}}$, $K_{\text{Sr/Ca}}$, and $K_{\text{Ba/Ca}}$ values

178 were all substantially larger than predicted from thermodynamic equilibrium according to lattice

179 strain theory. They proposed that the observations could be explained by surface entrapment

180 during crystal growth (Watson, 2004), with reduced entrapment at higher temperatures due to

181 higher ionic diffusivities in the lattice surface. This model also predicts a positive dependence on

182 precipitation rate, which is borne out for Mg and U in aragonite precipitation experiments:

183 apparent entrapment varies from zero to 100% (relative to the temperature-dependent limit) over
184 about three orders of magnitude in growth rate (Gabitov et al., 2008). This raises a potential
185 complication for applying the Gaetani and Cohen (2006) $K_{Mg/Ca}$ results to biogenic aragonite: if
186 either their experimental precipitation rates or biogenic precipitation rates are substantially below
187 the levels at which entrapment asymptotes at 100%, then the two are not directly comparable.

188 Gaetani and Cohen's (2006) precipitation rates were apparently above the level of ~100%
189 Mg entrapment as measured by Gabitov et al. (2008). However, the Mg/Ca and Li/Ca ratios
190 measured in *H. elegans* and in corals are substantially lower than predicted in Section 3.2 for
191 aragonite precipitated from unmodified seawater (black dots in Fig. 4). This could mean that
192 biogenic $K_{Mg/Ca}$ and $K_{Li/Ca}$ are each decreased by a range of lower precipitation rates and less
193 surface entrapment, with zero-entrapment Mg/Ca and Li/Ca values occurring somewhere close to
194 the origin in Figure 4 (note that lattice strain theory calculations are exceedingly sensitive to
195 ionic radii, which are not well known at the 9-coordination of aragonite, so we do not plot the
196 zero entrapment equilibrium values). Microscale measurements of linear extension rates in some
197 fibrous ('wall') portions of the *Pocillopora damicornis* skeleton (Brahmi et al., 2012) appear to
198 be lower (~0.05-0.2 nm s⁻¹) than Gabitov et al.'s (2008) 100% entrapment threshold (~0.2 nm s⁻¹
199 or higher), implying that kinetics may be important in corals. Centers of calcification (COCs, or
200 'rapid accretion deposits') grow faster (Brahmi et al., 2012), and their elevated Li/Ca and Mg/Ca
201 ratios (by roughly a factor of two) have been attributed to greater entrapment (Montagna et al.,
202 2014; Rollion-Bard and Blamart, 2015).

203 If this interpretation is correct, the minimal Li/Mg deviations away from isotherms (Figs. 2,
204 4a) require that the *ratio* between the two partition coefficients remains nearly constant at a
205 given temperature as precipitation rates vary (i.e. that $K_{Li/Ca}$ and $K_{Mg/Ca}$ have approximately the

206 same sensitivity to precipitation rate). Providing some support for this scenario, Gabitov et al.
207 (2008) demonstrated a sharp drop in both $K_{\text{Mg/Ca}}$ and $K_{\text{U/Ca}}$ at linear extension rates below ~ 0.2
208 nm s^{-1} , accompanied by no significant change in the ratio between the two. Limited aragonite
209 $K_{\text{Li/Ca}}$ experimental data confirm a positive growth rate effect, but it does not appear to be as
210 strong as for $K_{\text{Mg/Ca}}$ (Gabitov et al., 2011), which would tend to drive the biogenic data off the
211 isotherms. We infer from this that precipitation rate and degree of entrapment are unlikely to be
212 *dominant* drivers of the biogenic Li/Mg observations, but additional abiotic growth rate
213 experiments are required for confirmation. In the following we make the simplifying assumption
214 of 100% entrapment, and we explore other potential biomineralization dynamics. We return to
215 kinetics when discussing Sr/Ca in Section 3.6.

216

217 **3.4. Hypothetical effect of Ca^{2+} pumping**

218 The Mg/Ca and Li/Ca ratios observed in *H. elegans* and corals could be consistent with the
219 abiotic partition coefficients predicted in Section 3.2 (i.e. with 100% entrapment) if Mg/Ca and
220 Li/Ca ratios in the organisms' calcifying fluids are lower than those in seawater, with *H. elegans*
221 being lowest of all. Calcifying organisms must exert tight controls over the precipitation of
222 CaCO_3 , and hence they create a 'privileged space' that is isolated from seawater. Since cytosolic
223 $[\text{Ca}^{2+}]$ must be kept low ($< 1 \mu\text{M}$) for cell health, vacuolized or extracellular seawater (10 mM
224 $[\text{Ca}^{2+}]$) likely provides a baseline for the calcifying fluid (e.g. Erez, 2003). Seawater
225 vacuolization, alkalization, and delivery to sites of calcification have been demonstrated in
226 benthic foraminifera (Bentov et al., 2009; de Nooijer et al., 2009b). Corals sequester their
227 calcifying fluid extracellularly against the skeleton (Adkins et al., 2003; McConnaughey, 1989)
228 with tracers documenting at least some direct seawater transport to the site of calcification

229 (Gagnon et al., 2012; Tambutte et al., 2011). Once seawater is isolated and CaCO_3 precipitation
230 begins, Rayleigh fractionation will result in modification of the calcifying fluid's Mg/Ca and
231 Li/Ca ratios (Elderfield et al., 1996), but because Mg and Li are highly incompatible this process
232 is expected to raise, not lower, those ratios (Section 3.5). Therefore we require another
233 mechanism to lower Mg/Ca and Li/Ca in the calcifying fluid.

234 Mg^{2+} is well known to poison calcite precipitation (Berner, 1975), and it has been suggested
235 that foraminifera actively pump Mg^{2+} out of their privileged spaces in order to precipitate low-
236 Mg calcite (Bentov and Erez, 2006). Such a process could explain our observations if Mg^{2+}
237 pumps also export Li^+ with essentially no discrimination, but this seems unlikely given their
238 different valence states. Furthermore the Mg^{2+} pumping strategy has been shown to be
239 energetically inferior to raising calcifying fluid pH via H^+ export (Zeebe and Sanyal, 2002), and
240 in fact aragonitic organisms have no specific need to exclude Mg^{2+} . Li^+ export would likely
241 impart a large isotopic fractionation given the low masses of its isotopes (^6Li and ^7Li), yet
242 calcitic foraminifera and aragonitic corals exhibit similar $\delta^7\text{Li}$ to their respective abiotic
243 precipitates (Marriott et al., 2004a).

244 We therefore consider Ca^{2+} import as an alternative, with transmembrane pumps (or
245 channels) that discriminate almost completely against both Mg^{2+} and Li^+ . Mg^{2+} and Li^+ ionic
246 radii are small compared to Ca^{2+} , which might explain the specificity of a Ca^{2+} pump. Ca^{2+}
247 pumping carries the advantage of raising pH in the privileged space, thereby promoting CaCO_3
248 precipitation (McConnaughey, 1989; Zeebe and Sanyal, 2002; Sinclair and Risk, 2006). Active
249 concentration of Ca^{2+} may also be required to satisfy known biomineralization rates. Allison et
250 al. (2011) calculated that the coral *Galaxea fascicularis* would need to empty and refill its
251 privileged space at least 10,000 times per hour if all of its Ca^{2+} were supplied from unmodified

252 seawater. Similarly, de Nooijer et al. (2009a) estimated that the calcitic benthic foraminifer
253 *Ammonia aomoriensis* must process ~75 times its own volume in seawater to obtain enough Ca^{2+}
254 to build a single chamber, yet vacuole turnover was observed to be far too slow to accommodate
255 that need. These observations could implicate the existence of large internal stores of Ca^{2+} ,
256 perhaps in a solid form like amorphous CaCO_3 (ACC) (Erez, 2003). However, recent *in vitro*
257 tracer experiments with *A. aomoriensis* led Nehrke et al. (2013) to conclude that the main source
258 of Ca^{2+} is not vacuolized seawater, nor some internal Ca^{2+} store like ACC, but rather it is
259 delivered directly to the privileged space via pumping from seawater. Some vacuolized seawater
260 does still reach the site of calcification, and most or all of the Mg^{2+} and Li^+ that ends up in the
261 mineral would be supplied by those vacuoles and/or by breaks in the cytoplasmic sheet covering
262 the privileged space (or by extracellular openings in the case of corals). Under this scenario the
263 spread along a Li/Mg isotherm can be considered as a two-component mixture between a
264 perfectly isolated privileged space (all Ca^{2+} actively pumped, represented by the origin in Fig. 4
265 if the pump completely discriminates against Mg^{2+} and Li^+) and passively incorporated seawater
266 (filled dots). This is numerically equivalent to pumping Ca^{2+} into a seawater-derived reservoir
267 (Sinclair and Risk, 2006), which would cause the chemistry in Figure 4 to migrate from the filled
268 dots toward the origin.

269 Inferred $[\text{Ca}^{2+}]$ in the calcifying fluid can be derived by finding the fluid's Mg/Ca (or Li/Ca)
270 ratio that is required for the biogenic aragonite data to be compatible with the abiotic partition
271 coefficients, while leaving fluid $[\text{Mg}^{2+}]$ and $[\text{Li}^+]$ at their seawater values. The constraint of using
272 abiotic partition coefficients is an important difference from previous models that used empirical
273 biogenic partition coefficients (especially critical for Mg), allowing them to match coral
274 chemistry using minimal elevations of fluid $[\text{Ca}^{2+}]$ (Sinclair and Risk, 2005; Gagnon et al., 2007,

275 2012). In contrast, our inferred $[Ca^{2+}]$ ranges from ~13 mM (~30% enrichment over seawater)
276 for the warmest corals to >400 mM (~40-fold enrichment) for the coldest *H. elegans* (Fig. 4).
277 Ca^{2+} -ATPases, which exchange Ca^{2+} for H^+ , have been implicated in various calcifying plants
278 and animals and have been characterized in the coral *Stylophora pistillata* (Zoccola et al., 2004).
279 Ca^{2+} -ATPase can maintain a cross-membrane $[Ca^{2+}]$ gradient of order 10,000-100,000-fold
280 (Langer et al., 2006), so our inferred concentrations are feasible if pumped directly from
281 seawater or an intermediary Ca^{2+} pool, and not adjacent to cytosol. The biogenic aragonite data
282 imply that less pumping generally occurs in warmer waters, hypothetically due to higher
283 aragonite saturation states. Microsensor measurements document elevated $[Ca^{2+}]$ in the
284 calcifying fluid of the coral *G. fascicularis*, but at levels much more modest than inferred here
285 (Al-Horani et al., 2003). We note, however, that our inferred Ca^{2+} concentrations need not be
286 free in the calcifying fluid, but could be largely sequestered in ACC or organic ligands, which
287 would also alleviate the thermodynamic limit of Ca^{2+} -ATPase. In that light the extreme
288 accumulation of Ca^{2+} would be less a requirement of raising the saturation state and more a
289 material necessity of house building (Nehrke et al., 2013). In fact, very high free $[Ca^{2+}]$ (and
290 hence pH) does not necessarily translate into higher aragonite precipitation rates, because the
291 carbon supply may become limited by the CO_2 diffusion rate across membranes at zero CO_2 in
292 the privileged space (Sinclair and Risk, 2006).

293 If the bulk of the Ca^{2+} precipitated into aragonite is acquired by pumping, then an isotopic
294 fractionation would be expected because transmembrane transport likely discriminates against
295 heavier isotopes. Coccolithophores (Gussone et al., 2006) and corals (Böhm et al., 2006) exhibit
296 similar $\delta^{44/40}Ca$ despite an offset of ~0.6‰ between inorganic calcite and aragonite (Gussone et
297 al., 2005), suggesting a characteristic biological fractionation and no mineralogical fractionation

298 (Böhm et al., 2006; Gussone et al., 2006). *H. elegans* $\delta^{44/40}\text{Ca}$ is slightly more depleted than
299 coccolithophores and corals, which might be consistent with a different level of transmembrane
300 transport (Gussone et al., 2016). It must be noted, however, that other processes can impart
301 isotopic fractionations during biomineralization, so the $\delta^{44/40}\text{Ca}$ observations cannot be taken as
302 conclusive evidence for or against Ca^{2+} pumping (Gussone et al., 2016).

303

304 **3.5. Rayleigh fractionation**

305 If *H. elegans* and corals calcify from a calcifying fluid that is isolated from seawater, then
306 depletion of the Ca^{2+} in that pool will result in Rayleigh fractionation of the various cations
307 present, given mathematically by Elderfield et al. (1996). This process has been implicated in
308 explaining why calcitic benthic foraminiferal trace element ratios tend to vary with calcite
309 saturation state, with lower saturation leading to a more isolated (infrequently replenished)
310 reservoir and hence greater fractionations (Elderfield et al., 1996). It has also been included in
311 various attempts to explain coral trace element ratios (e.g. Case et al., 2010; Gaetani et al., 2011;
312 Gagnon et al., 2007; Montagna et al., 2014). The case for Li^+ and Mg^{2+} is simple because the
313 abiotic aragonite partition coefficients for these elements are $\ll 1$ (Gaetani and Cohen, 2006;
314 Marriott et al., 2004a). Therefore as calcification proceeds from a closed pool, $[\text{Ca}^{2+}]$ declines
315 while $[\text{Li}^+]$ and $[\text{Mg}^{2+}]$ remain nearly constant (Case et al., 2010). This has almost exactly the
316 opposite effect of Ca^{2+} pumping: Li/Ca and Mg/Ca ratios in the privileged space rise, and
317 aragonite chemistry moves away from the origin, approximately along Li/Mg isotherms and with
318 little resulting impact on the Li/Mg thermometer (Fig. 4b). For 95% precipitation of the Ca^{2+}
319 pool ($f = 0.05$), Li/Mg deviations away from isotherms range from $\sim 0.6\%$ at the warm end to
320 $\sim 6\%$ at the cold end, regardless of the $[\text{Ca}^{2+}]$ starting point.

321

322 **3.6. Is Sr/Ca consistent with this model?**

323 Much work has been devoted to understanding Sr/Ca in corals because of its utility as a
324 paleotemperature proxy (see Cohen and Gaetani, 2010, for a review). Here we simply examine
325 what is required for paired Sr/Ca and Mg/Ca data to fit within the confines of our
326 biomineralization model. The lack of a positive correlation between Sr/Ca and Mg/Ca in corals
327 at a given temperature (Fig. 5a) indicates that in contrast to Li/Mg, Sr/Mg ratios in the privileged
328 space are not constant. This in turn could mean two things: the Ca^{2+} pump could be 'leaky' with
329 respect to Sr^{2+} , and/or Rayleigh fractionation may be important. To evaluate the relative impacts
330 of these two effects we use abiotic aragonite $K_{\text{Sr/Ca}}$ from Gaetani and Cohen (2006), who found a
331 decrease with temperature ($r^2=0.97$) in good agreement with Kinsman and Holland (1969). $K_{\text{Sr/Ca}}$
332 is slightly above 1 at oceanic temperatures, much higher than $K_{\text{Mg/Ca}}$, indicating that Rayleigh
333 fractionation is likely to be important for Sr/Mg. In Figure 5a we show pre-Rayleigh trajectories
334 for paired Sr/Ca and Mg/Ca at a single arbitrary temperature (12°C) assuming $[\text{Ca}^{2+}]$ in the
335 privileged space is raised by a pump that has various levels of affinity for Sr^{2+} . An affinity value
336 of 1 means that the pump makes no distinction between the two elements and therefore
337 transports them at the seawater ratio, while values lower than 1 indicate that Sr^{2+} is less
338 efficiently transported than Ca^{2+} . This model only projects into the range of the coral data if there
339 is little discrimination. Since any Rayleigh fractionation will drive aragonite Sr/Ca lower, a Sr^{2+}
340 to Ca^{2+} transport stoichiometry of ~ 0.97 could be an approximate lower limit that satisfies nearly
341 all of the data (Fig. 5b). A value that high is mainly constrained by the cold-end coral data where
342 abiotic $K_{\text{Sr/Ca}}$ and $K_{\text{Mg/Ca}}$ are less certain (Gaetani and Cohen, 2006), while warm water data can
343 accommodate a stoichiometry as low as ~ 0.9 . Berman and King (1990) reported Sr:Ca transport

344 stoichiometries of 0.82-0.93 in Ca^{2+} -ATPase from rabbit muscle tissue, so our inferred values
345 appear to be reasonable. This contrasts with the coral models of Sinclair and Risk (2006) and
346 Gagnon et al. (2012), who assumed a pump that is impervious to Sr^{2+} .

347 In modifying a calcifying fluid that has experienced Ca^{2+} and Sr^{2+} pumping, Rayleigh
348 fractionation will drive aragonite Sr/Ca down and Mg/Ca up, with trajectories shown as dashed
349 lines in Figure 5a for 12°C and two arbitrary starting points. The spread of coral Sr/Ca and
350 Mg/Ca data from a given temperature bin appears to run quasi-parallel to these trajectories, in
351 support of this mechanism (Gagnon et al., 2007). Different coral specimens at a given
352 temperature likely have different Rayleigh starting points due to variable amounts of pumping,
353 leading to additional spread in the sub-horizontal direction in Figure 5. Rayleigh trajectories vary
354 with not only with starting point chemistry (Fig. 5a) but also with temperature due to its impact
355 on $K_{\text{Sr/Ca}}$ (Fig. 5b). The coral data appear to follow the predicted slopes at different temperatures
356 (e.g. *Desmophyllum* at 3-6°C vs. *Acropora* at 27-30°C), further supporting the Rayleigh model
357 and also the applicability of the abiotic $K_{\text{Sr/Ca}}$.

358 The Sr/Ca and Mg/Ca measurements in Figure 5 primarily represent fibrous aragonite, but
359 some samples may hypothetically include admixtures of COC aragonite. If systemic, such
360 admixtures could contribute to the observed horizontal scatter because COCs are consistently
361 elevated in Mg/Ca (and Li/Ca) but not in Sr/Ca (Meibom et al., 2004; Gagnon et al., 2007;
362 Montagna et al., 2014). As noted above, this could be related to greater Mg^{2+} and Li^+ entrapment
363 in faster growing COCs, whereas limited abiotic aragonite observations suggest that Sr^{2+} may be
364 insensitive to entrapment over coral-relevant growth rates (Gabitov et al., 2006; Holcomb et al.,
365 2009).

366 In contrast to corals, Sr/Ca and Mg/Ca in *H. elegans* are positively correlated, and both tend
367 to increase with temperature (Rosenthal et al., 2006). This is surprising given the inverse
368 relationship between Sr/Ca and temperature in both abiotic and coral aragonite. *H. elegans*
369 Sr/Mg behavior is, in fact, more akin to Li/Mg than to coral Sr/Mg (Fig. 6). This may indicate
370 that Ca²⁺ pumping discriminates more strongly against Sr²⁺ in *H. elegans*, and a Sr²⁺ to Ca²⁺
371 transport stoichiometry of ~0.2-0.3 results in a reasonably good fit to the data. This model
372 therefore requires a great deal of pumping but relatively little Rayleigh fractionation, which
373 would drive values to the right in Figure 6. It furthermore suggests that the empirical correlations
374 between Sr/Ca, Mg/Ca, and temperature in *H. elegans* are actually dominated by the amount of
375 pumping, with greater pumping in colder waters. Much of the correlation to temperature may
376 actually be spurious because temperature is well correlated to seawater ΔCO_3^{2-} with respect to
377 aragonite in these data sets (Rosenthal et al., 2006), and indeed a dominant role for ΔCO_3^{2-} has
378 been implicated (Yu et al., 2014). Rosenthal et al. (2006) suggested that the ΔCO_3^{2-} influence is
379 limited to saturation states below $\sim 15 \mu\text{mol kg}^{-1}$, with temperature prevailing above that level.
380 According to our model the apparent ΔCO_3^{2-} effect may be explained by greater Ca²⁺ pumping in
381 less saturated waters ($< 15 \mu\text{mol kg}^{-1}$ is shown as triangles in Fig. 6), and it probably extends
382 above $15 \mu\text{mol kg}^{-1}$ albeit with a weaker influence (circles in Fig. 6). The predicted temperature
383 influence on *H. elegans* paired Sr/Ca and Mg/Ca is overwhelmed by Ca²⁺ pumping and Rayleigh
384 fractionation according to this model.

385 Alternatively the positive correlation between Sr/Ca and Mg/Ca in *H. elegans* could be a
386 consequence of surface entrapment due to slow but variable precipitation rates. The differing
387 behavior between organisms would require $K_{\text{Sr/Ca}}$ to be insensitive to the precipitation rates
388 found in corals (Gabitov et al., 2006; Holcomb et al., 2009), but sensitive to lower rates

389 hypothetically found in *H. elegans*. In that case some of the coral Mg/Ca lowering at near-
390 constant Sr/Ca (Fig. 5) could be attributable to reduced Mg entrapment instead of Ca^{2+} pumping.
391 The *H. elegans* Sr/Ca and Mg/Ca pattern (Fig. 6) might then accommodate a Ca^{2+} pump with a
392 high affinity for Sr^{2+} (pushing chemistry to the left as in Fig. 5a), combined with Rayleigh
393 fractionation (pushing chemistry to the right as in Fig. 6b). The observed correlation between
394 Sr/Ca and temperature (Rosenthal et al., 2006) could again be spurious and due to the co-varying
395 ΔCO_3^{2-} , with lower precipitation rates and less entrapment in undersaturated waters. We
396 reiterate, however, that this scenario also requires the ratio between $K_{\text{Li/Ca}}$ and $K_{\text{Mg/Ca}}$ to remain
397 nearly constant at a given temperature as growth rates vary, to satisfy the requirement that paired
398 biogenic Li/Ca and Mg/Ca data remain along isotherms (Figs. 2, 4a), whereas limited
399 experimental data suggest that is not the case (Gabitov et al., 2011).

400

401 **3.7. Implications for paleotemperature estimation**

402 We agree with prior workers (Bryan and Marchitto, 2008; Montagna et al., 2014; Raddatz et
403 al., 2013) that Li/Mg is a promising paleotemperature proxy in *H. elegans* and various corals. If
404 our hypothesis is correct, then Li/Mg may effectively account for ‘vital effects’ associated with
405 organisms’ modification of their calcifying fluids, e.g. in response to seawater ΔCO_3^{2-} . This
406 could lead to greater paleotemperature accuracy (since ancillary parameters like ΔCO_3^{2-} need not
407 be known) and precision (if the model is a reasonably complete description of
408 biomineralization). The proxy is clearly not perfect however, as instances of anomalous Li/Mg
409 ratios have been demonstrated in a portion of a *Porites* record from Japan (Hathorne et al., 2013)
410 and between forereef and backreef *Siderastrea* from Belize (Fowell et al., 2016). The
411 hypothetical influence of crystal growth rate on cation entrapment might account for some of the

412 observed scatter around our simple model, and thereby place limits on both accuracy and
413 precision. If that is the case, then in corals it would be important to avoid mixing fibrous
414 aragonite and faster growing COCs when generating temperature reconstructions (Montagna et
415 al., 2014).

416 The standard errors of estimate for Li/Mg range from 0.22 mmol mol⁻¹ for corals (Equation
417 2) to 0.29 mmol mol⁻¹ for *H. elegans* (Equation 1). At cold temperatures where the relationship is
418 steepest this translates to slightly better than ±1°C uncertainty, while at the warm end it balloons
419 to several degrees. However, this analysis does not account for the fact that Li/Mg scatter is
420 decreased in warm waters compared to cold waters, which counteracts the effect of the
421 exponential response (Fig. 1c). Regressing the data with temperature as the dependent variable
422 yields standard errors of estimate of 1.3°C (*H. elegans*) to 1.5°C (corals), which we take to be
423 better measures of the temperature uncertainty.

424 We note that the cold-end scatter is substantially reduced if we regress Mg/Li (rather than
425 Li/Mg) against temperature, but this also puts the flat part of the exponential curve in cold
426 waters, negating the apparent gain in sensitivity (Fig. 7). Alternatively fitting *H. elegans* Mg/Li
427 with a second-order polynomial produces an equation that is relatively steep at the cold end:

$$428 \quad \text{Mg/Li} = 0.150 \pm 0.012 + 0.0209 \pm 0.0027T - 0.0002 \pm 0.0001T^2 \quad (5)$$

429 with $r^2 = 0.95$. Since the shape of this response is substantially different from the polynomial fit
430 to the coral Mg/Li data (which is virtually identical to the coral exponential fit), we favor the
431 exponential fits as better descriptors of the fundamental similarity between *H. elegans* and coral
432 aragonite. However, preliminary downcore measurements suggest that *H. elegans* Equation (5)
433 provides more realistic deep sea temperatures than Equation (1), so Equation (5) may serve as an
434 empirically superior choice for paleotemperature reconstruction until additional calibration data

435 become available. The standard error of estimate for Mg/Li according to Equation (5) is 0.022
436 mol mmol⁻¹, which translates to ±1.0°C at 0°C and ±1.7°C at 20°C.

437 Some of the scatter in our compilations could further be related to combining data from
438 different laboratories that are not intercalibrated or that employ different cleaning procedures,
439 and some could be due to imprecise knowledge of calcification temperatures, so true precision
440 might be better. In the deep ocean where reliable paleotemperature proxies are lacking,
441 uncertainties of ~1°C would represent a step forward. If the overall Li/Mg error is random, then
442 repeated measurements on the same samples could reduce the paleotemperature uncertainty
443 below 1°C.

444 It is tempting to try extending our biomineralization model to calcitic foraminifera. For
445 several calcitic benthic foraminiferal taxa, Mg/Li is strongly correlated to temperature ($r^2 = 0.71$ -
446 0.90) but this represents only a slight improvement over Mg/Ca, in contrast to the case for *H.*
447 *elegans* (Bryan and Marchitto, 2008). Importantly, different calcitic taxa yield significantly
448 distinct Mg/Li slopes and intercepts, implying that additional unknown factors must be affecting
449 their Mg/Li ratios. Langer et al. (2015) proposed that Ca²⁺ channels in *Amphistegina lessonii* are
450 more permeable to Li⁺ than to Mg²⁺, which would cause calcite Mg/Li to vary somewhat with
451 the extent of pumping at a given temperature. For planktonic foraminifera there is no apparent
452 correlation between Mg/Ca and Li/Ca within a given temperature range (Allen et al., 2016). This
453 latter observation is reassuring for the use of Mg/Ca as a temperature proxy, as it suggests that
454 Ca²⁺ pumping (with Mg²⁺ and Li⁺ exclusion) is not so important for planktonic foraminifera. We
455 conclude that our simple biomineralization model and its implications for Li/Mg-based
456 temperature reconstruction are only directly applicable to certain biogenic aragonites.

457 The impact of Rayleigh fractionation on the coral Sr/Ca thermometer has been noted
458 previously (e.g. Gaetani and Cohen, 2006; Gagnon et al., 2007). The relationship between Sr/Ca
459 and temperature can vary between different taxa, different localities, and even different growth
460 axes on the same coral head (e.g. de Villiers et al., 1995; Marshall and McCulloch, 2002;
461 Corrège, 2006). These variations may be attributable to differing amounts of Rayleigh
462 fractionation. The impact of Ca^{2+} pumping on the Sr/Ca thermometer appears to be
463 comparatively smaller because of the pump's high affinity for Sr^{2+} (Fig. 5b). We encourage the
464 continued use of multiple elements to isolate the temperature signal, whether it be Li/Mg, Mg-Sr-
465 Ba (Gaetani et al., 2011), U/Sr (DeCarlo et al., 2016), or some other combination.

466

467 **4. Conclusions**

468 We present a simple conceptual model that explains the remarkably similar behavior of
469 Li/Mg between the aragonitic foraminifer *H. elegans* and various aragonitic coral taxa. We
470 suggest that Li/Mg reflects the ratio between the abiotic partition coefficients $K_{\text{Li/Ca}}$ and $K_{\text{Mg/Ca}}$
471 because neither Ca^{2+} pumping nor Rayleigh fractionation significantly alters the Li/Mg ratio of
472 the calcifying fluid. This model is consistent with coral Sr/Ca if the Ca^{2+} pump barely
473 discriminates against Sr^{2+} . In contrast *H. elegans* Sr/Ca appears to require either a large
474 discrimination against pumping Sr^{2+} , or an important role for aragonite precipitation rate through
475 its impact on surface cation entrapment. In either case Li/Mg appears to be largely unaffected by
476 such 'vital effects,' and therefore it holds unusual promise as a paleotemperature proxy.

477

478 **Acknowledgments**

479 We are grateful to Matthias López Correa and Andres Rüggeberg for providing access to the
480 cold-water coral samples listed in Table 2, as well as to Riccardo Rodolfo-Metalpa for the
481 *Cladocora caespitosa* samples. We thank Derek Weller for laboratory assistance. Ed Hathorne
482 and an anonymous reviewer provided comments that improved this paper. This work was
483 supported in part by US NSF grants OCE-0425522 and OCE-0648215 to Marchitto.
484

485 **References**

- 486 Adkins, J.F., Boyle, E.A., Curry, W.B., Lutringer, A., 2003. Stable isotopes in deep-sea corals
487 and a new mechanism for “vital effects”. *Geochim. Cosmochim. Acta* 67, 1129-1143.
- 488 Al-Horani, F.A., Al-Moghrabi, S.M., de Beer, D., 2003. The mechanism of calcification and its
489 relation to photosynthesis and respiration in the scleractinian coral *Galaxea fascicularis*.
490 *Marine Biology* 142, 419-426.
- 491 Allen, K.A., Hönisch, B., Eggins, S.M., Haynes, L.L., Rosenthal, Y., Yu, J., 2016. Trace element
492 proxies for surface ocean conditions: A synthesis of culture calibrations with planktic
493 foraminifera. *Geochim. Cosmochim. Acta* 193, 197-221.
- 494 Allison, N., Finch, A.A., 2010. $\delta^{11}\text{B}$, Sr, Mg and B in a modern *Porites* coral: the relationship
495 between calcification site pH and skeletal chemistry. *Geochim. Cosmochim. Acta* 74, 1790-
496 1800.
- 497 Allison, N., Cohen, I., Finch, A.A., Erez, J., 2011. Controls on Sr/Ca and Mg/Ca in scleractinian
498 corals: The effects of Ca-ATPase and transcellular Ca channels on skeletal chemistry.
499 *Geochim. Cosmochim. Acta* 75, 6350-6360.
- 500 Beck, J.W., Edwards, R.L., Ito, E., Taylor, F.W., Recy, J., Rougerie, F., Joannot, P., Henin, C.,
501 1992. Sea-surface temperature from coral skeletal strontium/calcium ratios. *Science* 257,
502 644-647.
- 503 Bentov, S., Brownlee, C., Erez, J., 2009. The role of seawater endocytosis in the
504 biomineralization process in calcareous foraminifera. *Proceedings of the National Academy*
505 *of Sciences of the United States of America* 106, 21500-21504.

506 Bentov, S., Erez, J., 2006. Impact of biomineralization processes on the Mg content of
507 foraminiferal shells: A biological perspective. *Geochemistry, Geophysics, Geosystems* 7,
508 Q01P08, doi:10.1029/2005GC001015.

509 Berman, M.C., King, S.B., 1990. Stoichiometries of calcium and strontium transport coupled to
510 ATP and acetyl phosphate hydrolysis by skeletal sarcoplasmic reticulum. *Biochimica et*
511 *Biophysica Acta (BBA) - Biomembranes* 1029, 235-240.

512 Berner, R.A., 1975. The role of magnesium in the crystal growth of calcite and aragonite from
513 sea water. *Geochim. Cosmochim. Acta* 39, 489-504.

514 Böhm, F., Gussone, N., Eisenhauer, A., Dullo, W.-C., Reynaud, S., Paytan, A., 2006. Calcium
515 isotope fractionation in modern scleractinian corals. *Geochim. Cosmochim. Acta* 70, 4452-
516 4462.

517 Boyle, E.A., Rosenthal, Y., 1996. Chemical hydrography of the South Atlantic during the last
518 glacial maximum: Cd vs. $d^{13}C$, in: Wefer, G., al., e. (Eds.), *The South Atlantic: Present and*
519 *Past Circulation*. Springer-Verlag, Berlin, pp. 423-443.

520 Brahma, C., Kopp, C., Domart-Coulon, I., Stolarski, J., Meibom, A., 2012. Skeletal growth
521 dynamics linked to trace-element composition in the scleractinian coral *Pocillopora*
522 *damicornis*. *Geochim. Cosmochim. Acta* 99, 146-158.

523 Bryan, S.P., Marchitto, T.M., 2008. Mg/Ca-temperature proxy in benthic foraminifera: New
524 calibrations from the Florida Straits and a hypothesis regarding Mg/Li. *Paleoceanography* 23,
525 PA2220, doi:2210.1029/2007PA001553.

526 Case, D.H., Robinson, L.F., Auro, M.E., Gagnon, A.C., 2010. Environmental and biological
527 controls on Mg and Li in deep-sea scleractinian corals. *Earth and Planetary Science Letters*
528 300, 215-225.

529 Cohen, A.L., Gaetani, G.A., 2010. Ion Partitioning and the Geochemistry of Coral Skeletons:
530 Solving the Mystery of the “Vital Effect”, in: Prieto, M., Stoll, H.M. (Eds.), On partitioning
531 in low temperature aqueous systems: from fundamentals to applications in climate proxies
532 and environmental geochemistry.

533 Corregge, 2006. Sea surface temperature and salinity reconstruction from coral geochemical
534 tracers. *Palaeogeography, Palaeoclimatology, Palaeoecology* 232, 408-428.

535 de Nooijer, L.J., Langer, G., Nehrke, G., Bijma, J., 2009a. Physiological controls on seawater
536 uptake and calcification in the benthic foraminifer *Ammonia tepida*. *Biogeosciences* 6, 2669-
537 2675.

538 de Nooijer, L.J., Toyofuku, T., Kitazato, H., 2009b. Foraminifera promote calcification by
539 elevating their intracellular pH. *Proceedings of the National Academy of Sciences* 106,
540 15374-15378.

541 de Villiers, S., Nelson, B.K., Chivas, A.R., 1995. Biological-Controls On Coral Sr/Ca And
542 Delta-O-18 Reconstructions Of Sea-Surface Temperatures. *Science* 269, 1247-1249.

543 DeCarlo, T.M., Gaetani, G.A., Cohen, A.L., Foster, G.L., Alpert, A.E., Stewart, J.A., 2016. Coral
544 Sr-U thermometry. *Paleoceanography* 31, 626-638.

545 Delaney, M.L., Be, A.W.H., Boyle, E.A., 1985. Li, Sr, Mg, And Na In Foraminiferal Calcite
546 Shells From Laboratory Culture, Sediment Traps, And Sediment Cores. *Geochim.*
547 *Cosmochim. Acta* 49, 1327-1341.

548 Elderfield, H., Bertram, C.J., Erez, J., 1996. A biomineralization model for the incorporation of
549 trace elements into foraminiferal calcium carbonate. *Earth and Planetary Science Letters* 142,
550 409-423.

551 Erez, J., 2003. The source of ions for biomineralization in foraminifera and their implications for
552 paleoceanographic proxies, in: Dove, P.M., DeYoreo, J.J., Weiner, S. (Eds.),
553 Biomineralization, pp. 115-149.

554 Finch, A.A., Allison, N., 2007. Coordination of Sr and Mg in calcite and aragonite.
555 Mineralogical Magazine 71, 539-552.

556 Finch, A.A., Allison, N., 2008. Mg structural state in coral aragonite and implications for the
557 paleoenvironmental proxy. Geophysical Research Letters 35, L08704.

558 Fowell, S.E., Sandford, K., Stewart, J.A., Castillo, K.D., Ries, J.B., Foster, G.L., 2016. Intrareef
559 variations in Li/Mg and Sr/Ca sea surface temperature proxies in the Caribbean reef-building
560 coral *Siderastrea siderea*. Paleocyanography 31, 1315-1329.

561 Gabitov, R.I., Cohen, A.L., Gaetani, G.A., Holcomb, M., Watson, E.B., 2006. The impact of
562 crystal growth rate on element ratios in aragonite: An experimental approach to
563 understanding vital effects. Geochim. Cosmochim. Acta 70, A187.

564 Gabitov, R.I., Gaetani, G.A., Watson, E.B., Cohen, A.L., Ehrlich, H.L., 2008. Experimental
565 determination of growth rate effect on U⁶⁺ and Mg²⁺ partitioning between aragonite and
566 fluid at elevated U⁶⁺ concentration. Geochim. Cosmochim. Acta 72, 4058-4068.

567 Gabitov, R.I., Schmitt, A.K., Rosner, M., McKeegan, K.D., Gaetani, G.A., Cohen, A.L., Watson,
568 E.B., Harrison, T.M., 2011. In situ $\delta^7\text{Li}$, Li/Ca, and Mg/Ca analyses of synthetic aragonites.
569 Geochim. Geophys. Geosyst. 12, Q03001.

570 Gaetani, G.A., Cohen, A.L., 2006. Element partitioning during precipitation of aragonite from
571 seawater: A framework for understanding paleoproxies. Geochim. Cosmochim. Acta 70,
572 4617-4634.

573 Gaetani, G.A., Cohen, A.L., Wang, Z., Crusius, J., 2011. Rayleigh-based, multi-element coral
574 thermometry: A biomineralization approach to developing climate proxies. *Geochim.*
575 *Cosmochim. Acta* 75, 1920-1932.

576 Gagnon, A.C., Adkins, J.F., Erez, J., 2012. Seawater transport during coral biomineralization.
577 *Earth and Planetary Science Letters* 329–330, 150-161.

578 Gagnon, A.C., Adkins, J.F., Fernandez, D.P., Robinson, L.F., 2007. Sr/Ca and Mg/Ca vital
579 effects correlated with skeletal architecture in a scleractinian deep-sea coral and the role of
580 Rayleigh fractionation. *Earth and Planetary Science Letters* 261, 280-295.

581 Gussone, N., Böhm, F., Eisenhauer, A., Dietzel, M., Heuser, A., Teichert, B.M.A., Reitner, J.,
582 Wörheide, G., Dullo, W.-C., 2005. Calcium isotope fractionation in calcite and aragonite.
583 *Geochim. Cosmochim. Acta* 69, 4485-4494.

584 Gussone, N., Filipsson, H.L., Kuhnert, H., 2016. Mg/Ca, Sr/Ca and Ca isotope ratios in
585 benthonic foraminifers related to test structure, mineralogy and environmental controls.
586 *Geochim. Cosmochim. Acta* 173, 142-159.

587 Gussone, N., Langer, G., Thoms, S., Nehrke, G., Eisenhauer, A., Riebesell, U., Wefer, G., 2006.
588 Cellular calcium pathways and isotope fractionation in *Emiliania huxleyi*. *Geology* 34, 625-
589 628.

590 Hall, J.M., Chan, L.-H., 2004. Li/Ca in multiple species of benthic and planktonic foraminifera:
591 Thermocline, latitudinal, and glacial-interglacial variation. *Geochim. Cosmochim. Acta* 68,
592 529-545.

593 Hathorne, E.C., Felis, T., Suzuki, A., Kawahata, H., Cabioch, G., 2013. Lithium in the aragonite
594 skeletons of massive *Porites* corals: A new tool to reconstruct tropical sea surface
595 temperatures. *Paleoceanography* 28, 143-152.

596 Holcomb, M., Cohen, A.L., Gabitov, R.I., Hutter, J.L., 2009. Compositional and morphological
597 features of aragonite precipitated experimentally from seawater and biogenically by corals.
598 *Geochim. Cosmochim. Acta* 73, 4166-4179.

599 Inoue, M., Suzuki, A., Nohara, M., Hibino, K., Kawahata, H., 2007. Empirical assessment of
600 coral Sr/Ca and Mg/Ca ratios as climate proxies using colonies grown at different
601 temperatures. *Geophysical Research Letters* 34, n/a-n/a.

602 Kinsman, D.J.J., Holland, H.D., 1969. The co-precipitation of cations with CaCO₃—IV. The co-
603 precipitation of Sr²⁺ with aragonite between 16° and 96°C. *Geochim. Cosmochim. Acta* 33,
604 1-17.

605 Langer, G., Gussone, N., Nehrke, G., Riebesell, U., Eisenhauer, A., Kuhnert, H., Rost, B.,
606 Trimborn, S., Thoms, S., 2006. Coccolith strontium to calcium ratios in *Emiliana huxleyi*:
607 The dependence on seawater strontium and calcium concentrations. *Limnol. Oceanogr.* 51,
608 310-320.

609 Langer, G., Sadekov, A., Thoms, S., Mewes, A., Nehrke, G., Greaves, M., Misra, S., Bijma, J.,
610 Elderfield, H., 2015. Li partitioning in the benthic foraminifera *Amphistegina lessonii*.
611 *Geochemistry, Geophysics, Geosystems* 16, 4275-4279.

612 Lear, C.H., Mawbey, E.M., Rosenthal, Y., 2010. Cenozoic benthic foraminiferal Mg/Ca and
613 Li/Ca records: Toward unlocking temperatures and saturation states. *Paleoceanography* 25,
614 PA4215.

615 Lear, C.H., Rosenthal, Y., 2006. Benthic foraminiferal Li/Ca: Insights into Cenozoic seawater
616 carbonate saturation state. *Geology* 34, 985-988.

617 López Correa, M.L., Montagna, P., Vendrell-Simón, B., McCulloch, M., Taviani, M., 2010.
618 Stable isotopes ($\delta^{18}\text{O}$ and $\delta^{13}\text{C}$), trace and minor element compositions of Recent

619 scleractinians and Last Glacial bivalves at the Santa Maria di Leuca deep-water coral
620 province, Ionian Sea. *Deep Sea Research Part II: Topical Studies in Oceanography* 57, 471-
621 486.

622 Marchitto, T.M., 2006. Precise multi-elemental ratios in small foraminiferal samples determined
623 by sector field ICP-MS. *Geochemistry, Geophysics, Geosystems* 7, Q05P13,
624 doi:10.1029/2005GC001018.

625 Marriott, C.S., Henderson, G.M., Crompton, R., Staubwasser, M., Shaw, S., 2004a. Effect of
626 mineralogy, salinity, and temperature on Li/Ca and Li isotope composition of calcium
627 carbonate. *Chem. Geol.* 212, 5-15.

628 Marriott, C.S., Henderson, G.M., Belshaw, N.S., Tudhope, A.W., 2004b. Temperature
629 dependence of delta Li-7, delta Ca-44 and Li/Ca during growth of calcium carbonate. *Earth
630 And Planetary Science Letters* 222, 615-624.

631 Marshall, J.F., McCulloch, M.T., 2002. An assessment of the Sr/Ca ratio in shallow water
632 hermatypic corals as a proxy for sea surface temperature. *Geochim. Cosmochim. Acta* 66,
633 3263-3280.

634 McConnaughey, T., 1989. ¹³C and ¹⁸O isotopic disequilibrium in biological carbonates: II. In
635 vitro simulation of kinetic isotope effects. *Geochim. Cosmochim. Acta* 53, 163-171.

636 Meibom, A., Cuif, J.-P., Hillion, F., Constantz, B.R., Juillet-Leclerc, A., Dauphin, Y., Watanabe,
637 T., Dunbar, R.B., 2004. Distribution of magnesium in coral skeleton. *Geophysical Research
638 Letters* 31, L23306, doi:10.1029/2004GL021313.

639 Montagna, P., McCulloch, M., Douville, E., López Correa, M., Trotter, J., Rodolfo-Metalpa, R.,
640 Dissard, D., Ferrier-Pagès, C., Frank, N., Freiwald, A., Goldstein, S., Mazzoli, C., Reynaud,

641 S., Rüggeberg, A., Russo, S., Taviani, M., 2014. Li/Mg systematics in scleractinian corals:
642 Calibration of the thermometer. *Geochim. Cosmochim. Acta* 132, 288-310.

643 Montagna, P., McCulloch, M., Mazzoli, C., Silenzi, S., Odorico, R., 2007. The non-tropical coral
644 *Cladocora caespitosa* as the new climate archive for the Mediterranean: high-resolution
645 (~weekly) trace element systematics. *Quaternary Science Reviews* 26, 441-462.

646 Nehrke, G., Keul, N., Langer, G., de Nooijer, L.J., Bijma, J., Meibom, A., 2013. A new model
647 for biomineralization and trace-element signatures of Foraminifera tests. *Biogeosciences* 10,
648 6759-6767.

649 Nürnberg, D., 1995. Magnesium in tests of *Neogloboquadrina pachyderma* sinistral from high
650 northern and southern latitudes. *The Journal of Foraminiferal Research* 25, 350-368.

651 Raddatz, J., Liebetrau, V., Rüggeberg, A., Hathorne, E., Krabbenhöft, A., Eisenhauer, A., Böhm,
652 F., Vollstaedt, H., Fietzke, J., López Correa, M., Freiwald, A., Dullo, W.C., 2013. Stable Sr-
653 isotope, Sr/Ca, Mg/Ca, Li/Ca and Mg/Li ratios in the scleractinian cold-water coral *Lophelia*
654 *pertusa*. *Chem. Geol.* 352, 143-152.

655 Reynaud, S., Ferrier-Pagès, C., Meibom, A., Mostefaoui, S., Mortlock, R., Fairbanks, R.,
656 Allemand, D., 2007. Light and temperature effects on Sr/Ca and Mg/Ca ratios in the
657 scleractinian coral *Acropora* sp. *Geochim. Cosmochim. Acta* 71, 354-362.

658 Rollion-Bard, C., Blamart, D., 2015. Possible controls on Li, Na, and Mg incorporation into
659 aragonite coral skeletons. *Chem. Geol.* 396, 98-111.

660 Rosenthal, Y., Lear, C.H., Oppo, D.W., Linsley, B.K., 2006. Temperature and carbonate ion
661 effects on Mg/Ca and Sr/Ca ratios in benthic foraminifera: Aragonitic species *Hoeglundina*
662 *elegans*. *Paleoceanography* 21, PA1007, doi:10.1029/2005PA001158.

663 Shirai, K., Kusakabe, M., Nakai, S., Ishii, T., Watanabe, T., Hiyagon, H., Sano, Y., 2005. Deep-
664 sea coral geochemistry: Implication for the vital effect. *Chem. Geol.* 224, 212-222.

665 Sinclair, D.J., Risk, M.J., 2006. A numerical model of trace-element coprecipitation in a
666 physicochemical calcification system: Application to coral biomineralization and trace-
667 element 'vital effects'. *Geochim. Cosmochim. Acta* 70, 3855-3868.

668 Tambutté, E., Tambutté, S., Segonds, N., Zoccola, D., Venn, A., Erez, J., Allemand, D., 2011.
669 Calcein labelling and electrophysiology: insights on coral tissue permeability and
670 calcification. *Proceedings of the Royal Society B: Biological Sciences*.

671 Watson, E.B., 2004. A conceptual model for near-surface kinetic controls on the trace-element
672 and stable isotope composition of abiogenic calcite crystals I. *Geochim. Cosmochim. Acta*
673 68, 1473-1488.

674 Wei, G., Sun, M., Li, X., Nie, B., 2000. Mg/Ca, Sr/Ca and U/Ca ratios of a porites coral from
675 Sanya Bay, Hainan Island, South China Sea and their relationships to sea surface
676 temperature. *Palaeogeography, Palaeoclimatology, Palaeoecology* 162, 59-74.

677 Xiao, Y., Liu, W., Ma, Y., Zhang, Y., He, M., Luo, C., Liao, Q., 2014. Correlation between δ
678 ^{18}O , Sr/Ca and Mg/Ca of coral *Acropora* and seawater temperature from coral culture
679 experiments. *Sci. China Earth Sci.* 57, 1048-1060.

680 Yu, J., Elderfield, H., Jin, Z., Tomascak, P., Rohling, E.J., 2014. Controls on Sr/Ca in benthic
681 foraminifera and implications for seawater Sr/Ca during the late Pleistocene. *Quaternary*
682 *Science Reviews* 98, 1-6.

683 Zeebe, R.E., Sanyal, A., 2002. Comparison of two potential strategies of planktonic foraminifera
684 for house building: Mg²⁺ or H⁺ removal? *Geochim. Cosmochim. Acta* 66, 1159-1169.

685 Zoccola, D., Tambutté, E., Kulhanek, E., Puverel, S., Scimeca, J.-C., Allemand, D., Tambutté,
686 S., 2004. Molecular cloning and localization of a PMCA P-type calcium ATPase from the
687 coral *Stylophora pistillata*. *Biochimica et Biophysica Acta (BBA) - Biomembranes* 1663,
688 117-126.
689
690

Table 1. New trace element measurements on core top *H. elegans*. Elemental ratios are given in mmol mol⁻¹, except Li/Ca which is in μmol mol⁻¹.

Core	Depth in core (cm)	Latitude	Longitude	Water depth (m)	Temperature (°C)	Li/Ca	Mg/Ca	Sr/Ca	Li/Mg
AII107-71GGC	5-7	31°31' S	35°56' W	1887	2.9	2.93	0.62	0.85	4.73
AII107-71GGC	5-7	31°31' S	35°56' W	1887	2.9	2.88	0.58	0.78	4.95
CHN82-15PC	0-6	43°22' N	28°14' W	2151	3.7	2.60	0.72	0.77	3.62
CHN82-15PC	0-6	43°22' N	28°14' W	2151	3.7	2.52	0.61	0.74	4.13
KNR166-2-16MC	0-1	24°24' N	83°14' W	248	10.8	3.87	1.41	2.32	2.75
KNR166-2-76MC	0-1	23°35' N	79°25' W	539	11.0	4.11	1.49	2.27	2.76
KNR166-2-89MC*	0-1	24°34' N	79°14' W	353	17.8	4.78	1.57	2.51	3.04
KNR166-2-123MC	0-1	24°46' N	79°16' W	632	10.6	3.58	1.30	2.18	2.75
RC13-140	10	2°52' N	87°45' W	2246	2.0	2.11	0.47	0.44	4.54
RC23-15	5	1°13' N	87°45' W	3612	2.0	1.39	0.26	0.45	5.35
RC23-22	10	1°00' N	83°37' W	3215	2.0	1.39	0.25	0.35	5.54

*3σ Li/Mg outlier omitted from figures

691

692

Table 2. Laser ablation ICP-MS Sr/Ca measurements (mmol mol^{-1}) made on fibrous aragonite from a subset of the corals in Montagna et al. (2014).

Sample code	Location	Latitude	Longitude	Depth (m)	Temperature ($^{\circ}\text{C}$)	Species	Sr/Ca
<i>Field specimens</i>							
POS-325-433-1	Stjemsund, Norway	70°16' N	22°28' E	277-365	5.9	<i>Lophelia pertusa</i>	10.33
POS-325-433-2	Stjemsund, Norway	70°16' N	22°28' E	277-365	5.9	<i>Lophelia pertusa</i>	10.30
POS-228-216	Sula Ridge, Norway	64°07' N	8°07' E	250-320	7.52	<i>Lophelia pertusa</i>	10.15
POS-228-217	Sula Ridge, Norway	64°07' N	8°07' E	250-320	7.52	<i>Lophelia pertusa</i>	10.12
ALK-232-1050 BG	Oslofjord, Norway	59°06' N	10°41' E	105	8.2	<i>Lophelia pertusa</i>	9.88
DW13831#1	Darwin Mounds, UK	59°49' N	7°22' W	950	6.31	<i>Lophelia pertusa</i>	10.00
POS-292-544-1	Pelagia Mound, UK	55°31' N	15°40' W	835-858	7.92	<i>Lophelia pertusa</i>	9.91
POS-265-499	Propeller Mound, UK	52°09' N	12°46' W	729	9.6	<i>Lophelia pertusa</i>	9.93
VH-97-351	Galicia Bank, Spain	42°30' N	11°30' W	775-880	11.2	<i>Madrepora oculata</i>	10.22
M701-Dive111	Gondola Slide, Italy	41°44' N	17°03' E	674-710	13.55	<i>Lophelia pertusa</i>	9.76
M70-1-721-red	Santa Maria di Leuca, Italy	39°34' N	18°27' E	556-630	13.65	<i>Lophelia pertusa</i>	9.90
M70-1-721-white	Santa Maria di Leuca, Italy	39°34' N	18°27' E	556-630	13.65	<i>Lophelia pertusa</i>	9.84
M70-1-677	Urania Bank, Italy	36°50' N	13°09' E	440-654	13.65	<i>Lophelia pertusa</i>	10.06
GoM	Gulf of Mexico, US	29°10' N	88°01' W	434-465	9.3	<i>Lophelia pertusa</i>	10.22
N'Zeta	Offshore N'Zeta, Angola	7°17' S	12°03' E	370	8.72	<i>Lophelia pertusa</i>	9.96
<i>Culturing experiments</i>							
Clado-15					15.0	<i>Cladocora caespitosa</i>	9.60
Clado-18					18.0	<i>Cladocora caespitosa</i>	9.41
Clado-21					21.0	<i>Cladocora caespitosa</i>	9.14
Clado-23					23.0	<i>Cladocora caespitosa</i>	9.21

693
694

695

696

697 **Figure 1.** Li/Ca (a.), Mg/Ca (b.), and Li/Mg (c.) versus estimated growth temperature for the
 698 aragonitic benthic foraminifer *H. elegans* (red) and various aragonitic coral taxa (blue). Fits
 699 corresponding to Equations 1-3 are shown in panel (c.) in red, blue, and black, respectively.

700 References for published data are given in the text.

701

702

703

704 **Figure 2.** Li/Ca versus Mg/Ca in *H. elegans* (a.) and *H. elegans* combined with corals (b.). Data

705 are color-coded by growth temperature according to the legend, and lines are best fits for each

706 temperature bin, forced through the origin. Coral taxa are indicated using the first letter of the

707 genus, with deep sea corals in roman type and shallow hermatypic corals in italics. References

708 for published data are given in the text.

709

710

711

712 **Figure 3.** Predicted Li partition coefficients into aragonite as a function of temperature (cyan),
 713 based on the *H. elegans* and coral Li/Mg regressions shown in Fig. 2b combined with the
 714 temperature sensitivity of abiotic aragonite Mg partition coefficients from Gaetani and Cohen
 715 (2006). Equation 4 is plotted in black. Data from abiotic aragonite (blue) and calcite (red) are
 716 shown for comparison (Marriott et al., 2004a, b).

717

718

719 **Figure 4. (a.)** *H. elegans* and coral Li/Ca versus Mg/Ca as in Fig. 2b, but now including the
 720 composition of aragonite predicted if precipitated from unmodified seawater (black circles,
 721 plotted at the central temperature of each bin), based on the partition coefficients from Gaetani
 722 and Cohen (2006) and Fig. 3. The biogenic data may be explained by elevated Ca²⁺ within the
 723 calcifying fluid, and two extremes of the observations are indicated ([Ca²⁺] = 13 and >400 mM).
 724 **(b.)** As in (a.) but showing the effects of Rayleigh fractionation acting on a closed calcification
 725 pool (Elderfield et al., 1996) with an arbitrary initial [Ca²⁺] of 400 mM. Triangles show the
 726 evolution of aragonite away from the origin as f (fraction of initial Ca²⁺ remaining) declines in
 727 0.05 increments, at 1.5°C (black) and 28.5°C (gray).

728

729

730

731 **Figure 5.** Coral Sr/Ca versus Mg/Ca, with taxa and growth temperatures coded as in Fig. 2b,

732 compared to aragonite precipitated from unmodified seawater at various temperatures (black

733 circles) based on the partition coefficients from Gaetani and Cohen (2006). (a.) Solid lines show

734 the impact of Ca²⁺ pumping, moving away from the seawater value at 12°C, assuming five

735 different hypothetical values for the pump's Sr:Ca transport stoichiometry. Rayleigh trajectories

736 are also shown (dashed lines) for two arbitrary initial Ca²⁺ concentrations (30 and 50 mM). (b.)

737 As in panel (a.) but showing pump trajectories over a range of temperatures with a Sr:Ca

738 transport stoichiometry of 0.97 (solid lines, plotted at the lowest temperature of each bin).

739 Rayleigh trajectories are plotted at 3°C and 27°C for two arbitrary initial Ca²⁺ concentrations

740 (dashed lines). Coral taxa are indicated using the first letter of the genus, with deep sea corals in

741 roman type and shallow hermatypic corals in italics. References for published data are given in

742 the text.

743

744

745

746 **Figure 6.** *H. elegans* Sr/Ca versus Mg/Ca, color coded by temperature as in previous figures,
 747 with samples from $<15 \mu\text{mol kg}^{-1}$ bottom water ΔCO_3^{2-} plotted as inverted triangles. (a.) Lines
 748 show Ca^{2+} pumping trajectories away from aragonite precipitated from seawater (black circles)
 749 assuming a Sr:Ca transport stoichiometry of 0.2 (plotted at the highest temperature of each bin).
 750 (b.) As in panel (a.) but including Rayleigh trajectories at 21°C for two arbitrary initial Ca^{2+}
 751 concentrations (dashed lines). References for published data are given in the text.

752

753

754

755 **Figure 7.** Mg/Li versus estimated growth temperature for the *H. elegans* (red) and various
 756 aragonitic coral taxa (blue). The data are fit with exponentials (solid lines) and second-order
 757 polynomials (dashed lines), including *H. elegans* Equation (5).