

HAL
open science

Surface and subsurface seawater temperature reconstruction using Mg/Ca microanalysis of planktonic foraminifera *Globigerinoides ruber* , *Globigerinoides sacculifer* , and *Pulleniatina obliquiloculata*

Aleksey Sadekov, Stephen Eggins, Patrick de Deckker, Ulysses Ninnemann, Wolfgang Kuhnt, Franck Bassinot

► **To cite this version:**

Aleksey Sadekov, Stephen Eggins, Patrick de Deckker, Ulysses Ninnemann, Wolfgang Kuhnt, et al.. Surface and subsurface seawater temperature reconstruction using Mg/Ca microanalysis of planktonic foraminifera *Globigerinoides ruber* , *Globigerinoides sacculifer* , and *Pulleniatina obliquiloculata*. *Paleoceanography*, 2009, 24 (3), 10.1029/2008PA001664 . hal-02921364

HAL Id: hal-02921364

<https://hal.science/hal-02921364>

Submitted on 12 Oct 2020

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.

Surface and subsurface seawater temperature reconstruction using Mg/Ca microanalysis of planktonic foraminifera *Globigerinoides ruber*, *Globigerinoides sacculifer*, and *Pulleniatina obliquiloculata*

Aleksey Sadekov,^{1,2} Stephen M. Eggins,¹ Patrick De Deckker,¹ Ulysses Ninnemann,³ Wolfgang Kuhnt,⁴ and Franck Bassinot⁵

Received 22 July 2008; revised 1 April 2009; accepted 17 April 2009; published 3 July 2009.

[1] Laser–ablation inductively coupled plasma–mass spectrometry microanalyses of Mg/Ca across individual final chambers of three planktonic foraminifera species, *Globigerinoides ruber*, *G. sacculifer*, and *Pulleniatina obliquiloculata*, reveal significant interspecies differences in test Mg concentrations. Whereas these three species have similar Mg/Ca values at low sea surface temperatures ($\sim 22^{\circ}\text{C}$), they diverge markedly at high sea surface temperatures ($\sim 29^{\circ}\text{C}$). Explanations for these differences in species Mg/Ca values based on detailed comparison of species intratest Mg/Ca distributions suggest that compositional variability within tests cannot account for the observed deviation of species Mg/Ca values in warm-water equatorial regions. Multiple regression modeling and $\delta^{18}\text{O}$ analysis of *Globigerinoides sacculifer* tests indicate that interspecies differences in Mg/Ca values result from different depth habitats. The average Mg/Ca values of *G. ruber* final chambers reflect the temperature of the surface mixed layer (0–25 m), whereas those of *G. sacculifer* and *Pulleniatina obliquiloculata* correlate best with subsurface temperatures at 50–75 m and 100–125 m water depths, respectively. Mg/Ca calibration to the temperatures at these depths reveals a similar temperature control on Mg test composition in all species. Combining our results with Mg/Ca values from published culturing experiments, we derive a generalized equation for the effect of temperature and seawater salinity on foraminiferal Mg/Ca. We also show that the Mg/Ca composition of specific calcite layers within foraminiferal tests, including the low-Mg/Ca layers of *Globigerinoides ruber* and *G. sacculifer* and the cortex layer of *Pulleniatina obliquiloculata*, correlates with seawater temperature and can be used as an additional proxy for seawater temperature.

Citation: Sadekov, A., S. M. Eggins, P. De Deckker, U. Ninnemann, W. Kuhnt, and F. Bassinot (2009), Surface and subsurface seawater temperature reconstruction using Mg/Ca microanalysis of planktonic foraminifera *Globigerinoides ruber*, *Globigerinoides sacculifer*, and *Pulleniatina obliquiloculata*, *Paleoceanography*, 24, PA3201, doi:10.1029/2008PA001664.

1. Introduction

[2] Planktonic foraminifera Mg/Ca thermometry has been developed as a powerful tool in paleoceanography to reconstruct past ocean temperatures [Elderfield and Ganssen, 2000; Lea, 2003]. A consistent increase in bulk foraminiferal test Mg/Ca composition with seawater temperature (i.e., $\sim 9 \pm 1\%$ per $^{\circ}\text{C}$) has been observed for different planktonic foraminifer species obtained from deep-sea sediment core tops [Rosenthal et al., 1997; Hastings et al., 1998; Elderfield and Ganssen, 2000; Lea et al., 2000; Rosenthal et al., 2000; Dekens et al., 2002; Rosenthal and Lohmann, 2002], plankton net and sediment trap samples [Anand et

al., 2003; McKenna and Prell, 2004; McConnell and Thunell, 2005], and also laboratory culture experiments [Nürnberg et al., 1996; Lea et al., 1999; Mashiotta et al., 1999]. However, while the exponential nature of this temperature dependency is consistent with fundamental thermodynamic considerations, the reasons for its much greater sensitivity to temperature compared to inorganically precipitated calcite [Mucci and Morse, 1983; Mucci, 1987; Nürnberg et al., 1996] and the very low Mg content of planktonic foraminiferal calcite, remain enigmatic. In view of these differences, it has been suggested that Mg incorporation into planktonic foraminifer calcite is tightly controlled by biochemical processes [Nürnberg et al., 1996; Rosenthal et al., 1997; Lea et al., 1999]. These biochemical processes or so-called “vital effects” have been shown to be species-specific. For example, Dekens et al. [2002] found *Globigerinoides ruber* Mg/Ca compositions to be on average 5–15% higher than those of *G. sacculifer*, and 49–55% higher than for *Neogloboquadrina dutertrei* taken from the same temperature range in the tropics. A similar set of observations based on sediment trap samples led Anand et al. [2003] to develop separate Mg/Ca thermometer calibrations for different species of planktonic foraminifera.

¹Research School of Earth Sciences, Australian National University, Canberra, ACT, Australia.

²Now at Grant Institute of GeoSciences, University of Edinburgh, Edinburgh, UK.

³Department of Earth Science, University of Bergen, Bergen, Norway.

⁴Institut für Geowissenschaften, Christian-Albrechts-Universität zu Kiel, Kiel, Germany.

⁵Laboratoire des Sciences du Climat et de l'Environnement, IPSL, CEA, CNRS, Gif-sur-Yvette, France.

Table 1. Locations, Seafloor Depths, ¹⁴C Ages, and Number of Foraminiferal Tests Analyzed for Mg/Ca Composition for Each Core Top Sample^a

Core Top Samples ^b	Latitude (deg)	Longitude (deg E)	Depth (m)	Annual SSS (‰)	Annual SST (deg C)	Age (B.P.)	Number of Tests Analyzed for Mg/Ca		
							<i>G. ruber</i>	<i>G. sacculifer</i>	<i>P. obliquiloculata</i>
Station 1, ERDC88	-0.05	155.87	1923	34.4	29.38	3250	10 from each station combined	20	-
Station 2, ERDC92	-2.23	157.00	1598	34.4	29.41	4230	10 from each station combined	-	-
Station 3, BARP9411	-0.46	97.61	2055	33.4	29.16	2737 ± 46	20	20	20
Station 4, Sonne 18496	-12.71	121.30	2530	34.4	28.52	Modern	-	20	20
Station 5, SHIVA 9045	-5.65	101.90	2340	33.5	28.39	2005 ± 60	35	20	20
Station 6, FR10/95-GC11	-17.64	115.00	2458	34.8	27.02	3010 ± 60	20	20	20
Station 7, FR10/95-GC13	-18.82	113.97	1454	34.9	26.55	2310 ± 50	-	20	-
Station 8, FR10/95-GC17	-22.13	113.50	1093	35.1	25.14	1187 ± 87	20	20	-
Station 9, FR10/95-GC20	-24.74	111.83	841	35.4	23.65	2800 ± 60	20	20	20
Station 10, FR10/95-GC26	-29.24	113.56	1738	35.5	21.63	2240 ± 55	20	20	20

^aValues for mean annual sea surface temperature and salinity were taken from Antonov *et al.* [2006] and Locarnini *et al.* [2006].

^bTypes of coring devices used to obtain samples: piston corer, stations 1, 2, 3, and 5; multicorer, station 4; gravity corer, stations 6, 7, 8, 9, and 10.

[3] Planktonic foraminifera migrate within the water column during their life cycle and consequently, record varying calcification temperatures as they precipitate their calcite tests [Fairbanks *et al.*, 1982; Bijma and Hemleben, 1994; Field, 2004; Kuroyanagi and Kawahata, 2004]. Multiple opening-closing plankton net and oxygen isotope studies indicate that different species prefer to inhabit different depth intervals within the water column [Fairbanks and Wiebe, 1980; Fairbanks *et al.*, 1982; Ravelo and Fairbanks, 1992; Kuroyanagi and Kawahata, 2004]. These habitat depth preferences may contribute to differences between species-specific Mg/Ca temperature calibrations. It also has been shown in culturing experiments that some species precipitate a distinctive final layer of calcite prior to gametogenesis [Bé *et al.*, 1977; Bé, 1980; Caron *et al.*, 1987, 1990]. In nature this final “gametogenic” calcification event is believed to occur in relatively deep water [Bé, 1980; Duplessy *et al.*, 1981; Blanc and Bé, 1981; Dekens *et al.*, 2002]. If so, it may record a colder temperature signal characterized by lower Mg/Ca values. It follows that the extent to which this gametogenic calcite is variably developed in different species may bias their bulk test Mg/Ca compositions and also account for interspecies differences in Mg/Ca composition [Dekens *et al.*, 2002]. Resolving the influence of the “habitat depth” versus biochemical vital effects on the Mg/Ca composition of planktonic foraminifera, and its sensitivity to temperature, is required for accurate reconstruction of the water column temperatures using Mg/Ca thermometry.

[4] Conventional application of Mg/Ca thermometry relies on the bulk analysis of samples comprising 10–30 foraminiferal tests of the same species [Elderfield and Ganssen, 2000; Lea *et al.*, 2000; Rosenthal *et al.*, 2000; Dekens *et al.*, 2002; Anand *et al.*, 2003; Barker *et al.*, 2005]. This approach averages the temperature signal recorded by individual tests comprising the sample population. Bulk analyses cannot discriminate different temperature signals incorporated at different habitat depths within individual tests. New microanalysis techniques, such as laser ablation–inductively coupled plasma–mass spectrometry (LA-ICP-MS), provide the ability to investigate the nature of differences in

Mg/Ca composition by profiling Mg/Ca distribution across individual test chambers [Eggins *et al.*, 2003; Reichert *et al.*, 2003]. In this study, we have employed LA-ICP-MS to determine and compare the Mg/Ca compositions of different test parts (chambers and wall layers) for three species of planktonic foraminifera *Globigerinoides ruber*, *G. sacculifer* and *Pulleniatina obliquiloculata*, that were obtained from the same core top samples. We explore the potential for using the Mg/Ca compositions of specific test layers as proxies for seawater temperature. Our results provide insight into the nature of differences in Mg/Ca values in these planktonic foraminiferal species and the extent to which habitat depth preferences versus biological vital effects determine their Mg/Ca composition.

2. Materials and Methods

[5] The three species of planktonic foraminifera selected for this study have distinct habitat depths within the water column. *Globigerinoides ruber* and *G. sacculifer* are spinose, symbiont-bearing species which inhabit surface (0–50 m) and subsurface (20–75 m) waters, respectively [Fairbanks *et al.*, 1980; Erez and Honjo, 1981; Hemleben *et al.*, 1989; Ravelo and Fairbanks, 1992]. The life cycle of *Pulleniatina obliquiloculata* is less constrained but this species has been reported to spend its early ontogenetic stage in the mixed layer and to later migrate to greater depths where it adds a distinctive final outer calcite layer called the “cortex” [Erez and Honjo, 1981; Hemleben *et al.*, 1989; Ravelo and Fairbanks, 1992]. Oxygen isotope studies indicate calcification depths for these species of 0–50 m for *Globigerinoides ruber*, 0–75 m for *G. sacculifer*, and 60–150 m for *Pulleniatina obliquiloculata* [Erez and Honjo, 1981; Fairbanks *et al.*, 1982; Ravelo and Fairbanks, 1992; Spero *et al.*, 2003; Field, 2004; Kuroyanagi and Kawahata, 2004; Cléroux *et al.*, 2007; Huang *et al.*, 2008].

[6] For this study, *Globigerinoides ruber*, *G. sacculifer* (nonsac forms) and *Pulleniatina obliquiloculata* tests were obtained from nine core top samples spanning a large latitude gradient (equator to 30°S) and an annual sea surface

Figure 1. Typical Mg/Ca profiles across the final chamber walls of *Globigerinoides sacculifer* and *G. ruber* tests. Profiles are grouped into types according to the number of high- and low-Mg/Ca layers within the final chamber. All tests have been ablated (profiled) from the inner to the outer surface (left to right). Filled boxes correspond to the type of layer distribution in Figure 2.

temperature range (from 21.8°C to 29.4°C [Locarnini *et al.*, 2006] (see Table 1)). These samples correspond to a range of upper water column structures, varying from a strongly stratified, shallow thermocline at the equator to a much thicker, mixed surface layer off the southwestern margin of Australia. All core top samples are located well above calcite lysocline in this region [Peterson and Prell, 1985] and contained well-preserved foraminiferal tests.

[7] Mg/Ca profiles were measured only in the final chambers of *G. ruber*, *G. sacculifer* and *P. obliquiloculata* tests. This strategy reflects laboratory studies that report planktonic foraminifera form new chambers every 1–3 days [Bé *et al.*, 1977; Caron *et al.*, 1987; Spero, 1988; Spero and

Lea, 1993; Lea *et al.*, 1999] and continue to add calcite layers to preexisting chambers. Consequently, the final chamber is likely to display the fewest layers and least Mg/Ca variation because of migration through the water column. Sample preparation and LA-ICP-MS analyses were carried out according to procedures described in previous work [Sadekov *et al.*, 2006]. Table 1 summarizes the number of analyzed tests of each species.

[8] The depth resolution of LA-ICP-MS profile analyses was optimized by ablating excised final chambers of *G. ruber* and *G. sacculifer* tests from the inside to the outside surface. Because of their smooth surface topography, the final chambers of *P. obliquiloculata* were ablated from the

Figure 2. Relative proportion of tests with different numbers of Mg/Ca layers in their final chamber walls (for more detail see text). Histogram fill patterns correspond to the different types of Mg/Ca distribution shown in Figure 1.

outside to inside surface. After LA-ICP-MS analysis, test fragments from the final chambers of *G. sacculifer* were removed from the carbon tape and cleaned in methanol prior to $\delta^{18}\text{O}$ isotope analysis. These isotopic measurements were carried out at the stable isotope laboratory at Department of Earth Sciences, University of Bergen using a Finnigan MAT 253 mass spectrometer coupled to an automated Kiel carbonate preparation device. The in-house standard measured with the samples was Carrera Marble (CM03). The isotopic values are calibrated to VPDB using NBS-19 and NBS-18. The long-term analytical precision (1 sigma) of the working standards over a time interval of several months is equal to or better than 0.1%.

[9] To ensure the recent origin (i.e., late Holocene) of the studied material, ages of the core top samples (Table 1) were established with ^{14}C dating at the Poznań Radiocarbon Laboratory, Poland, and at the Australian Nuclear Science and Technology Organisation (ANSTO) [Fink et al., 2004; Olley et al., 2004]. The CALIB5.0 program was used to calibrate $\delta^{14}\text{C}$ dates into calendar ages. The age of the core top sample from the Ontong Java Plateau was taken from Berger et al. [1987].

3. Results and Discussion

3.1. Comparison of Mg/Ca Variation Within *G. ruber*, *G. sacculifer*, and *P. obliquiloculata*

[10] *G. ruber* and *G. sacculifer* show very similar patterns of Mg/Ca variation (Figure 1), that are characterized by alternating layers with relatively low and high Mg/Ca ratios. These layers are typically between 1 and 6 μm thick, and the number of layers varies from specimen to specimen and tends to increase with test wall thickness. *G. ruber* typically has thinner tests and most (50–95%) final chambers have 2 or 3 layers. *G. sacculifer* has significantly fewer specimens with only two layers (cf. *G. ruber*), and between 10 and 60% of final chambers have four or more layers. No systematic relationships between different core top samples and the number of layers in the final chamber of these species were found (Figure 2).

[11] The Mg/Ca profiles in a majority (55–85%) of *P. obliquiloculata* tests display a distinct, low-Mg/Ca layer

at their outer surface (Figures 3 and 4). This corresponds with the presence of a smooth microporolate surface calcite layer, or cortex, which is observed to have between 3 and 10 times lower Mg/Ca than the inner parts of the test wall. Repeated LA-ICP-MS analyses show very good reproducibility for Mg/Ca values measured in the cortex layer, permitting its composition to be characterized and used as a specific geochemical signal of *P. obliquiloculata* tests. We subsequently use the term “cortex Mg/Ca composition” to refer to the average Mg/Ca value of the cortex layer as distinct from the integrated (profile average) composition of the final chamber of *P. obliquiloculata*.

[12] The interior of *P. obliquiloculata* tests, including tests without a cortex layer, display a pattern of intercalating low-Mg and high-Mg layers that is similar to *G. ruber* and *G. sacculifer*. However, in *P. obliquiloculata* the variation of Mg/Ca values is less systematic than in the two *Globigerinoides* species and also shows larger amplitude Mg/Ca changes from layer to layer. We use the term “internal Mg/Ca composition” to refer to the profile average Mg/Ca composition of *P. obliquiloculata* tests, that excludes any outer cortex layer where developed. These internal Mg/Ca compositions are characterized by relatively poor reproducibility in repeated LA-ICP-MS analyses.

3.2. Low-Mg/Ca Layer Compositions in *G. ruber* and *G. sacculifer*

[13] The presence of alternating low-Mg and high-Mg layers were first identified by Erez [2003] in the shallow water dwelling, symbiotic benthic foraminifera *Amphistegina lobifera*. The development of similar Mg layering within the planktonic foraminifera *Orbulina universa* was documented shortly thereafter by Eggins et al. [2004] and subsequently in other planktonic foraminifera including *Globigerinoides ruber*, *G. sacculifer* and *Pulleniatina obliquiloculata* [Eggins et al., 2004; Anand and Elderfield, 2005; Sadekov et al., 2005; Kunioka et al., 2006; Sadekov et al., 2008]. There are two main competing hypotheses regarding the origin of this Mg layering: the “organic membrane” hypothesis proposed by Erez [2003] and the “pH variation” hypothesis proposed by Eggins et al. [2004].

Figure 3. Typical Mg/Ca profiles across the final chamber walls of *Pulleniatina obliquiloculata* tests. All tests have been ablated (profiled) from the outer to the inner surface (left to right). (a–c) Profiles through tests with well-developed, low-Mg/Ca (0.5–1 mmol/mol) cortex layer on the outer test surface. (d) Profile across a test displaying relatively narrow compositional variation.

[14] The organic membrane hypothesis proposes that high-Mg layers correspond to calcite enriched with organic material and formed under a distinct biomineralization condition than the low-Mg calcite. These high-Mg layers

are argued to be precursors to, and responsible for, initiating the calcification of the low-Mg calcite, which comprises the major proportion of the test. *Kunioka et al.* [2006] used NanoSIMS to suggest that high-Mg layers in the inner parts of *Pulleniatina obliquiloculata* tests are associated with calcite layers enriched in organic compounds that had been marked with protein staining solution.

[15] The pH variation hypothesis is based on diurnal changes in pH and calcite saturation state that take place within the microenvironment of algal symbiont-bearing foraminifera [Rink *et al.*, 1998], and on culturing experiments which show a dependency of bulk foraminiferal Mg/Ca composition on seawater pH [Lea *et al.*, 1999; Russell *et al.*, 2004]. A 0.1 pH unit increase produces a 5–7% decrease in foraminiferal test Mg concentration [Lea *et al.*, 1999; Russell *et al.*, 2004]. New culture experiment results confirm that the low-Mg layers in *O. universa* are precipitated during the day and high-Mg layers at night [Eggins *et al.*, 2007], consistent with the modifying effects of symbiont photosynthetic activity on carbonate chemistry within the foraminiferal microenvironment [Rink *et al.*, 1998]. It is worth noting that significant pH fluctuations might also be produced by varying respiration rates due to feeding or other changes in metabolic activity of both symbiotic and nonsymbiotic foraminifera.

[16] Herein, we will not reexamine the origin of Mg/Ca variability within foraminiferal tests, but rather to explore the potential use of the low-Mg/Ca layer compositions as a temperature proxy. As previously shown for *Globigerinoides ruber* [Sadekov *et al.*, 2008], the composition of the first low-Mg/Ca layer can be reproducibly measured by LA-ICP-MS, as can the first low-Mg calcite layer composition in *G. sacculifer* tests (Figure 1). Accordingly, it is feasible to assess the relationships between seawater temperature and these low-Mg calcite layer compositions in *G. ruber* and *G. sacculifer*, and with the final chamber Mg/Ca compositions. Given the hypothesized origins of these low-Mg/Ca layers, any temperature signal recorded by these layers may be viewed as either an unmixed signal (free of high-Mg calcite) or the Mg/Ca temperature signal biased by symbiotic activity.

Figure 4. Relative proportion of *Pulleniatina obliquiloculata* tests with and without a low-Mg/Ca cortex layer.

Figure 5. Relationship between the average Mg/Ca composition and low-Mg/Ca layer compositions of the final chambers of *Globigerinoides sacculifer* and *G. ruber*. Dotted lines show the calculated Mg/Ca change occurring because of pH change during foraminiferal test calcification, on the basis of a 6% decrease in Mg/Ca values per 0.1 pH unit decrease [Lea et al., 1999; Russell et al., 2004]. Both species demonstrate a similar offset in Mg/Ca values between their average final test and low-Mg layer compositions that is consistent with symbiont photosynthesis during the day, resulting in low-Mg layer formation (see details in text).

[17] Figure 5 illustrates the difference between the low-Mg/Ca layer and average final chamber Mg/Ca compositions of *G. ruber* and *G. sacculifer*. The regression line fits for both species are remarkably similar and have the relationship $\text{Mg/Ca}_{\text{low}} = 0.78(\pm 0.01) \cdot \text{Mg/Ca}_{\text{average}}$ ($\text{Mg/Ca}_{\text{low}}$ and $\text{Mg/Ca}_{\text{average}}$ are Mg/Ca values of the low-Mg calcite layer and the profile average compositions, respectively). The low-Mg/Ca layer offset from the chamber Mg/Ca composition could be explained by the pH bias during precipitation of the low-Mg/Ca layers. According to the experiments of Lea et al. [1999] and Russell et al. [2004], a 22% lower Mg/Ca composition would correspond to a 0.4 ± 0.1 unit increase in seawater pH. The size of this pH change is broadly consistent with the half-cycle amplitude in diurnal pH variation (0.4 pH unit) that has been measured for *G. sacculifer* [Jørgensen et al., 1985]. Accordingly, a temperature signal if present, recorded by *G. ruber* and *G. sacculifer* low-Mg/Ca layers could be interpreted as photosynthesis biased average Mg/Ca composition, and fit to an equation of the form

$$\text{Mg/Ca}_{\text{low}} = K \cdot [B \cdot \exp(A \cdot \text{Temperature})]_{\text{Mg/Ca}_{\text{average}}}, \quad (1)$$

where K is a constant that represents the mean low-Mg/Ca layer bias for *G. ruber* and *G. sacculifer* (i.e., 0.78 ± 0.01).

[18] This correction factor applies only to entire sample population level and not to individual foraminifers, which have varying offsets (see Figure 5) possibly due to varying pH amplitudes arising from different symbiont numbers and number densities.

3.3. Relationships Between Mg/Ca Composition and Sea Surface Temperature

[19] Mean Mg/Ca values for the different measured calcite compositions (i.e., $\text{Mg/Ca}_{\text{average}}$, $\text{Mg/Ca}_{\text{low}}$, $\text{Mg/Ca}_{\text{cortex}}$) from each core top sample have been used to assess the relationships with annual sea surface temperature (SST) (Figure 6 and Table 2). In all cases, an exponential function best describes the relationship between annual SST and the various Mg/Ca compositions, except for the internal Mg/Ca compositions of *P. obliquiloculata* (i.e., cortex layer excluded), which show no significant correlation with SST (Figure 6c). The final chamber $\text{Mg/Ca}_{\text{average}}$ compositions of *G. ruber* and *G. sacculifer* show very high correlation coefficients with SST, with r^2 values of 0.99 and 0.98, respectively. This contrasts with the poor correlation ($r^2 = 0.25$) found for *P. obliquiloculata* (Figure 6a). All three

species are notable for having very similar $Mg/Ca_{average}$ values at the coldest sample site (SST of $\sim 22^\circ\text{C}$), that diverge markedly at higher temperatures and the equator (SST of $\sim 29^\circ\text{C}$). The $Mg/Ca_{average}$ compositions of *G. ruber* at the equatorial sites are approximately 15% higher than *G. sacculifer* and 38% higher than *P. obliquiloculata* (Figure 6a). This is consistent with the differences between these species noted previously [Dekens et al., 2002; Anand et al., 2003; Huang et al., 2008; Regenberg et al., 2009].

[20] The low- Mg/Ca layer compositions of *G. ruber* and *G. sacculifer* show similar exponential increases with SST with sensitivities of 9% and 7% in Mg/Ca per $^\circ\text{C}$ (for *G. ruber* and *G. sacculifer*, respectively). These sensitivities are slightly higher than sensitivities of 8% and 6% determined for their $Mg/Ca_{average}$ compositions. The smaller preexponential coefficients (Figure 6b) reflect the bias constant (K) noted in section 3.2.

[21] The cortex layer (Mg/Ca_{cortex}) compositions of *P. obliquiloculata* correlate significantly better with SST ($r^2 = 0.57$) than either the final chamber average or the interior Mg/Ca compositions for this species. The regression indicates a comparatively small 5% increase in the cortex Mg/Ca composition per $^\circ\text{C}$ increase in SST (Figure 6c). It is also noted that the difference between the interior Mg/Ca composition and both the cortex and final chamber average compositions of *P. obliquiloculata* diminish with increasing SST. This can be attributed to a decrease in the relative proportion of cortex layer calcite with increasing SST (e.g., decrease from 25% to 14% as SST increases from 22 to 29°C , based on mass balance constraints).

3.4. Comparison of *G. ruber*, *G. sacculifer*, and *P. obliquiloculata* Mg/Ca Temperature Calibrations

[22] Our results show systematic differences between the Mg/Ca calibrations obtained for *G. ruber*, *G. sacculifer* and *P. obliquiloculata*. These are broadly consistent with species composition differences observed in previous studies that have been attributed to (1) differences in the seasonal growth preferences of species [Stott et al., 2002; McConnell and Thunell, 2005]; (2) differences in the intratest distribution of Mg/Ca values, in particular the development of gametogenic crusts [Dekens et al., 2002; Anand et al., 2003; Anand and Elderfield, 2005]; (3) differences in species biomineralization processes [Bentov and Erez, 2006]; and (4) differences in species depth habitat preferences and migration patterns [Dekens et al., 2002; Regenberg et al., 2006]. Our results permit a critical evaluation of these hypotheses.

Figure 6. Relationships between sea surface temperature and sample mean Mg/Ca values of different test components: (a) average final chamber Mg/Ca compositions of *Globigerinoides sacculifer*, *G. ruber*, and *Pulleniatina obliquiloculata*; (b) low- Mg/Ca layer compositions of *Globigerinoides sacculifer* and *G. ruber*; and (c) *Pulleniatina obliquiloculata* cortex, average final chamber, and internal Mg/Ca composition. See text for definitions of these test components and the methodology used to estimate their Mg/Ca compositions.

Table 2. Summary Results for Linear Regressions Between Seawater Temperatures and the Natural Logarithm of Mean Mg/Ca Values of Different Species and Their Various Test Parts

	Exponential Relationship $Mg/Ca = B \cdot \exp(A \cdot \text{Temperature})$													
	SST							Depth-Optimized Temperature						
	<i>G. ruber</i>		<i>G. sacculifer</i>		<i>P. obliquiloculata</i>			<i>G. sacculifer</i>		<i>P. obliquiloculata</i>			Multispecies Combined	
	Average	Low	Average	Low	Average	Cortex	Internal	Average	Low	Average	Cortex	Internal	Average	Low
R2	0.993	0.973	0.978	0.944	0.245	0.575	0.031	0.950	0.937	0.560	0.709	0.598	0.940	0.948
Ln(B)	-0.64	-1.20	-0.33	-0.87	0.56	-1.24	1.07	-0.29	-0.85	-0.30	-2.36	0.30	-0.36	-1.06
Standard error of Ln(B)	0.07	0.17	0.09	0.17	0.43	0.62	0.37	0.14	0.18	0.60	0.82	0.37	0.09	0.13
B	0.53	0.30	0.72	0.42	1.75	0.29	2.91	0.75	0.43	0.74	0.09	1.35	0.70	0.35
A	0.076	0.088	0.059	0.070	0.018	0.054	0.005	0.061	0.073	0.063	0.114	0.044	0.065	0.082
Standard error of A	0.003	0.007	0.003	0.006	0.016	0.023	0.014	0.005	0.007	0.028	0.036	0.018	0.004	0.005

3.4.1. Seasonal Species Preferences

[23] The largest differences between the Mg/Ca compositions of *G. ruber*, *G. sacculifer* and *P. obliquiloculata* are observed in samples from equatorial regions which have the highest SSTs (Figure 6). Calcification temperatures estimated from the average Mg/Ca values for the equatorial core top samples are 28.2°C for *G. ruber*, 26.3°C for *G. sacculifer* on the basis of *Dekens et al.*'s [2002] thermometer calibrations, and 24.0°C for *P. obliquiloculata* (on the basis of *Anand et al.*'s [2003] thermometer calibration). These differences in calcification temperatures would require the seasonal SST variation to be 1.9–4.2°C, which is significantly larger than the seasonal ranges in the equatorial Indo-Pacific region (i.e., less than 1.5°C) [*Locarnini et al.*, 2006]. Importantly, time series sediment trap studies from the equatorial Pacific show that *G. ruber*, *G. sacculifer* and *P. obliquiloculata* have similar seasonal preferences, with peaks in abundances during August–September and December–January [*Kuroyanagi et al.*, 2002]. Seasonal preferences are therefore an unlikely explanation for the observed compositional differences between these species.

3.4.2. Species Differences in Intratest Mg/Ca Distribution

[24] Species-specific differences in Mg/Ca distribution within tests, in particular the occurrence of a calcite crust layer precipitated in deeper parts of the water column, is a commonly suggested explanation for interspecific differences in bulk test Mg/Ca compositions [*Dekens et al.*, 2002; *Regenberg et al.*, 2006]. For example, the presence of the encrusting cortex layer with low Mg/Ca values in *P. obliquiloculata* tests can explain the relatively low average test Mg/Ca values of this species. However, to account for the differences between the Mg/Ca thermometer calibrations of *P. obliquiloculata* and the other species, the proportional contribution of the encrusting cortex layer to the chamber wall composition should increase with increasing water temperature. This is the reverse of what is observed, that is, a decreasing contribution with increasing SST (Figure 6c; see also section 3.3).

[25] It is difficult to explain the observed deviation between the temperature calibrations of *G. ruber* and *G. sacculifer* at high temperatures given their similar chamber wall Mg/Ca profile characteristics (Figure 1). No distinctive low-Mg/Ca encrusting layer is observed in either

G. sacculifer or *G. ruber* that could otherwise account for the differences in the Mg/Ca_{average} temperature calibrations between these species. However, it is possible that a subtle difference occurs in the relative proportion (or thickness) of low-Mg and high-Mg calcite layers within *G. ruber* and *G. sacculifer* tests with increasing temperature (e.g., along the lines proposed by *Bentov and Erez* [2006] to account for the temperature sensitivity of Mg partitioning into foraminiferal calcite). To assess this possibility, we have conducted mass balance calculations to estimate the relative proportions of measured low-Mg/Ca and high-Mg/Ca calcite layer compositions that are required to account for the observed changes in Mg/Ca_{average} compositions (Figure 7). The results for *G. ruber* and *G. sacculifer* (see Figure 7) indicate that the proportion of low-Mg/Ca layers is independent of temperature and is approximately constant at 45% and 55% of the chamber wall, respectively. These calculations assume that each final chamber comprises a mix of a single low-Mg/Ca and single high-Mg/Ca layer composition, and is reliant on the ability of LA-ICP-MS to resolve these two end-member layer compositions. Subject of these limitations, the absence of any trends in Figure 7 suggests that no significant temperature control is exerted on the relative development of high-Mg/Ca and low-Mg/Ca layers (Figure 7).

3.4.3. Species-Specific Differences in Biomineralization Control of Mg Incorporation

[26] The Mg/Ca values of *G. ruber*, *G. sacculifer* and *P. obliquiloculata* are approximately 2 orders of magnitude lower than Mg/Ca values in inorganically precipitated calcite [*Katz*, 1973; *Nürnberg et al.*, 1996]. To precipitate these low-Mg/Ca calcite compositions from seawater, foraminifera may need to reduce the Mg²⁺ activity in the calcifying fluid [*Rosenthal et al.*, 1997; *Zeebe and Sanyal*, 2002; *Lea*, 2003]. Several mechanisms have been proposed (see review by *Bentov and Erez* [2006]), including modification of pinocytosed seawater by transmembrane transport of Mg²⁺ and complexation with organic molecules (e.g., ATP) [*Zeebe and Sanyal*, 2002; *Bentov and Erez*, 2005, 2006]. The extent of this Mg activity reduction and its relationship with temperature can be estimated for each species using the average Mg/Ca values of test calcite, by assuming that all calcite precipitates inorganically from biologically modified seawater. It is then straightforward

Figure 7. The percentage of low-Mg calcite comprising final chamber compositions of *Globigerinoides sacculifer* and *G. ruber*, calculated using mass balance constraints based on the measured average final chamber composition and extreme high and low Mg/Ca layers. The percentage was calculated for different SST (29.1, 25.2, and 21.7°C) to estimate changes in relative proportion of low- and high-Mg calcite with temperature. Unless otherwise indicated, vertical axes show the percent of low Mg/Ca values, and horizontal axes correspond to specimen number.

Figure 8. (a) Calculated Mg/Ca composition of the calcifying fluid required to precipitate calcite tests of *Globigerinoides ruber* (squares), *G. sacculifer* (diamonds), and *Pulleniatina obliquiloculata* (circles) with average Mg/Ca values obtained in this study (details about the calculation are explained in the text). (b) Percentage of Mg²⁺ removed or complexed during seawater modification at the calcification site and its dependence on seawater temperature (based on Mg/Ca values calculated for calcifying fluid in Figure 8a) for the three studied species (symbols are same as in Figure 8a). Slope of the regression lines (dashed lines) shows decreasing efficiency of biochemical reactions in reducing Mg²⁺ activity with temperature. Note also that the magnitude of this decrease is different for different species.

Figure 9. Reconstruction of the calcification depth of final test chambers of *Globigerinoides sacculifer*, *G. ruber*, and *Pulleniatina obliquiloculata* based on the regression of Mg/Ca composition against seawater temperatures from different depth intervals within the upper water column (for details see text). Shaded intervals indicate those depth intervals which show the best regression fits and thus inferred calcification depths for each species. Blue arrows indicate the depth interval inferred for *Globigerinoides sacculifer* calcification on the basis of δ¹⁸O analyses (see Figure 10 for further details).

Figure 10. Reconstructed calcification depths for the final chambers of *Globigerinoides sacculifer* tests based on their measured $\delta^{18}\text{O}$ compositions. Predicted $\delta^{18}\text{O}$ calcite values based on temperature and salinity for different intervals within the upper 200 m of the water column. Red squares are measured $\delta^{18}\text{O}_{\text{calcite}}$ of last chambers of *G. sacculifer* for each sediment sample. Calculations were made using the equations of *Mulitza et al.* [1998] for temperature and *Fairbanks et al.* [1997] for salinity dependences of $\delta^{18}\text{O}_{\text{calcite}}$ and $\delta^{18}\text{O}_{\text{water}}$. A constant correction of -0.27‰ was applied to convert SMOW to PDB scales following *Bemis et al.* [1998].

to calculate the Mg/Ca activity ratio values of the calcifying fluid using a value of 5.15 mol/mol for seawater Mg/Ca [*Broecker and Peng*, 1982] and equations (2) and (3) from *Katz* [1973], which describe a partition coefficient of magnesium in calcite and its relationship with temperature (Figure 8a).

$$[\text{Mg}/\text{Ca}]_{\text{calcifying fluid}} = [\text{Mg}/\text{Ca}]_{\text{calcite}}/D_{\text{Mg}} \quad (2)$$

$$D_{\text{Mg}} = 0.0009 \cdot T \text{ } ^\circ\text{C} + 0.035 \quad (3)$$

Mg/Ca values of the calcifying fluid increase with temperature in *G. ruber* and *G. sacculifer*, but have little or no change for *P. obliquiloculata*. These species-specific changes in the Mg/Ca values of the calcifying fluid can be interpreted as a decrease in efficiency of the biochemical reaction responsible for Mg^{2+} reduction at the calcification site (Figure 8b). *Bentov and Erez* [2006] suggested that temperature may cause an increase in diffusion rate or that ATP hydrolysis can reduce the efficiency of biochemical removal of Mg ions from the calcifying fluid and consequently increase calcite Mg/Ca values. While it is possible these factors (e.g., diffusion or ATP hydrolysis) could respond differently to seawater temperature changes

Table 3. Summary of Calcification Depths Estimated for the Final Chambers of *Globigerinoides sacculifer* Tests Using $\delta^{18}\text{O}$ Values and Different Published Calibration for $\delta^{18}\text{O}$ Calcite and Water Temperature and $\delta^{18}\text{O}$ Water and Salinity^a

Works Used to Calculate $\delta^{18}\text{O}$ Calcite From Seawater Temperature	Works Used to Calculate $\delta^{18}\text{O}$ of Water From Seawater Salinity						
	<i>Duplessy et al.</i> [1991]	<i>Fairbanks et al.</i> [1982]	<i>Schmidt</i> [1999]	<i>Delaygue et al.</i> [2001]	<i>Craig and Gordon</i> [1965]	<i>LeGrande and Schmidt</i> [2006]	<i>Fairbanks et al.</i> [1997]
<i>Spero et al.</i> [2003]	85 ± 16	73 ± 20	71 ± 19	76 ± 25	88 ± 16	90 ± 29	118 ± 21
<i>Mulitza et al.</i> [2003]	80 ± 14	63 ± 18	68 ± 19	72 ± 15	81 ± 11	82 ± 16	110 ± 20
<i>Duplessy et al.</i> [1981]	100 ± 10	93 ± 23	89 ± 17	96 ± 27	105 ± 18	<	<
<i>Bemis et al.</i> [1998]	>	>	>	>	>	>	66 ± 16
low light <i>Orbulina</i>							
<i>Bemis et al.</i> [1998]	63 ± 18	43 ± 23	45 ± 24	45 ± 26	62 ± 15	62 ± 19	100 ± 21
high light <i>Orbulina</i>							
<i>Shackleton</i> [1974]	>	>	>	>	>	>	65 ± 16
<i>Erez and Honjo</i> [1981]	>	>	>	>	>	>	64 ± 15

^aDepth is in meters plus or minus standard error of the mean depth for studied samples. The results for equations used in this study are bold.

Figure 11. Comparison of habitat depth-optimized Mg/Ca thermometers for different test parts. Note the consistency between the Mg/Ca thermometers derived using the average Mg/Ca (solid lines) of each species and the consistency between the low-Mg/Ca layer thermometers (dashed lines) of *Globigerinoides sacculifer* and *G. ruber*.

in each species and therefore account for differences between species-specific Mg/Ca thermometers, this is highly speculative and a topic for future studies on foraminiferal biomineralization.

3.4.4. Differences in Species' Habitat Preference

[27] The effects of foraminiferal habitat preferences on the test chemistry of different species are well known from oxygen isotopes studies [Fairbanks and Wiebe, 1980; Fairbanks et al., 1980; Blanc and Bé, 1981; Fairbanks et al., 1982; Ravelo and Fairbanks, 1992], and have been suggested to be a factor contributing to interspecies differences in Mg/Ca composition [Dekens et al., 2002; Regenberg et al., 2006; Cléroux et al., 2007, 2008; Huang et al., 2008].

[28] To test the effects of species depth habitat preferences on Mg/Ca compositions, we used a similar approach to the recent study of Farmer et al. [2007] employing oxygen isotope compositions. The rationale for this approach is that the depth interval and associated water temperature which best represents the observed Mg/Ca compositions should minimize residual deviations and provide the best regression fit for Mg/Ca versus temperature. Accordingly, we compare the regression fits for the measured Mg/Ca compositions of each species with mean annual temperatures at different water depth intervals for each core top sampling site [Locarnini et al., 2006]. The regression fit results obtained from this comparison of the measured test component compositions of the three species are shown in

Figure 9. The best fits (highest correlation coefficients) for *G. ruber* and *G. sacculifer* and *P. obliquiloculata* were obtained with temperatures corresponding to depth intervals of 0–25 m, 0–50 m and 100–125 m, respectively. Analyses of $\delta^{18}\text{O}$ composition obtained on the same final test chambers of *G. sacculifer* indicate that calcification temperatures for the formation of the final chamber are consistent with the 50–75 m depth interval (Figure 10 and Table 3), which is slightly deeper than the depth derived from Mg/Ca compositions. Interestingly, if the sample from Ontong Java Plateau is omitted, leaving only the core tops samples from Indian Ocean, the revised regression fit indicates a consistent calcification depth of 50–75 m for *G. sacculifer* (Figure 9). This depth interval (i.e., 50–75 m) is also more in line with the results of previous studies [Fairbanks et al., 1982; Ravelo and Fairbanks, 1992; Bijma and Hemleben, 1994; Bijma et al., 1994; Faul et al., 2000; Lončarić et al., 2006; Regenberg et al., 2009].

[29] These best fit depth intervals are calcification depths for the final chambers and are not equivalent to species habitat depths. However, these intervals are notable for their good agreement with previously documented habitat depths for each of these species, on the basis of both plankton net and oxygen isotope studies [Fairbanks et al., 1982; Ravelo and Fairbanks, 1992; Bijma and Hemleben, 1994; Faul et al., 2000; Anand et al., 2003; Field, 2004; Kuroyanagi and Kawahata, 2004; Cléroux et al., 2008; Regenberg et al.,

Figure 12. Comparison of previously published thermometers for *G. ruber* and generalized Mg/Ca thermometer derived from the final chamber average Mg/Ca compositions of this work and Mg/Ca values from culturing experiments [Nürnberg *et al.*, 1996; Kısakürek *et al.*, 2008]. Black solid line is the generalized Mg/Ca equation at a seawater salinity of 35‰. Shaded area corresponds to the 95% confidence band of the regression. Note the agreement between the calibration of Kısakürek *et al.* [2008] and our generalized Mg/Ca thermometer. Dashed black lines are generalized Mg/Ca equations at seawater salinities of 33‰ and 38‰. Most published Mg/Ca thermometers plot between these dashed lines, suggesting that some of the discrepancy between Mg/Ca calibrations could be related to seawater salinity. 1, Mohtadi *et al.* [2009]; 2, Anand *et al.* [2003]; 3, Dekens *et al.* [2002]; 4, Whitko *et al.* [2002]; 5, Kısakürek *et al.* [2008] at salinity 35‰; 6, McConnell and Thunell [2005]; 7, “warm water calibration” from Regenberg *et al.* [2009].

2009]. Consequently, we attribute the observed differences between species Mg/Ca thermometer calibrations to the different calcification depths of the final test chambers.

[30] The depth optimized Mg/Ca_{average} temperature regressions for *G. ruber* and *G. sacculifer* and *P. obliquiloculata* are notable for being statistically indistinguishable from each other (Figure 11). The depth optimized regressions for the Mg/Ca_{low} compositions of *G. sacculifer* and *G. ruber* are also closely similar (Figure 11). These are consistent with the similar offset observed between Mg/Ca_{average} and Mg/Ca_{low} values in section 3.2 of this work.

[31] The absence of any significant differences between species depth optimized Mg/Ca_{average} and Mg/Ca_{low} temperatures indicates that the temperature control on Mg/Ca compositions may be identical for all three species. This indicates the possibility that a single “generalized” Mg thermometer could be applied to these species to reconstruct a temperature profile for the upper water column, and possibly minimizing errors associated with applications of different species-specific calibrations.

3.4.5. Generalized Mg/Ca Thermometer for Sea Surface and Upper Thermocline Temperature Reconstruction

[32] A generalized Mg/Ca temperature equation might be best estimated from culturing experiments where water conditions are tightly controlled [Spero, 1992; Lea *et al.*, 1999]. By using Mg/Ca analyses only from the final chambers of *G. ruber* and *G. sacculifer* and *P. obliquiloculata* it may also be possible to reduce the variability of Mg/Ca values caused otherwise by foraminiferal migration within the water column. To estimate the generalized Mg/Ca thermometer, we have applied a multiple regression model to the combined Mg/Ca data sets from culturing experiments available for studies species [e.g., Nürnberg *et al.*, 1996; Kısakürek *et al.*, 2008] and the Mg/Ca_{average} values from our work (Figure 12 and Table S1).¹ Seawater salinity dependence was also included in the regression

¹Auxiliary materials are available in the HTML. doi:10.1029/2008PA001664.

Figure 13. Reconstructed surface (0–25 m) and subsurface (50–75 m and 100–125 m) temperatures based on generalized Mg/Ca thermometers (see text for calculation details) plotted against observed temperatures of these water intervals. Best fit is indicated by the solid line.

model to account for the large salinity variation that occurs for our core top sites [Antonov *et al.*, 2006], and recent studies that show the importance of salinity for foraminifer Mg/Ca compositions [Nürnberg *et al.*, 1996; de Menocal *et al.*, 2007; Ferguson *et al.*, 2008; Groeneveld *et al.*, 2008; Kısakürek *et al.*, 2008]. The resulting generalized equation fit, i.e.,

$$Mg/Ca_{average} = \exp[0.057(\pm 0.012) \cdot S(\text{psu}) + 0.075(\pm 0.006) \cdot T(C^\circ) - 2.56(\pm 0.46)], \quad (4)$$

accounts for 0.85% of the total Mg/Ca variability (e.g., $R^2 = 0.85$). It is also readily modified for application to the Mg/Ca_{low} compositions of *G. ruber* and *G. sacculifer* by adding the appropriate preexponential constant (see equation (1) in section 3.2) as follows:

$$Mg/Ca_{low} = 0.78 \cdot \exp[0.057(\pm 0.012) \cdot S(\text{psu}) + 0.075(\pm 0.006) \cdot T(C^\circ) - 2.56(\pm 0.46)].$$

Equation (4) is statistically indistinguishable from the published calibrations of Whitko *et al.* [2002] and Kısakürek *et al.* [2008] (Figure 12), and is broadly consistent with many published Mg/Ca thermometers [Hastings *et al.*,

1998; Dekens *et al.*, 2002; Anand *et al.*, 2003; McConnell and Thunell, 2005; Cléroux *et al.*, 2008; Mohtadi *et al.*, 2009; Regenberg *et al.*, 2009] (Figure 12).

[33] Figure 13 shows an application of the generalized Mg/Ca thermometer to reconstructing seawater temperatures at different depth intervals by using the final chamber Mg/Ca compositions of (1) *G. ruber* to estimate the surface mixed layer temperature (0–25 m depth)

$$T_{(0-25)} = (\ln(Mg/Ca_{average}) - 0.057 \cdot S + 2.56)/0.075$$

and

$$T_{(0-25)} = (\ln(Mg/Ca_{low}/0.78) - 0.057 \cdot S + 2.56)/0.075,$$

(2) *G. sacculifer* to estimate the upper thermocline temperature (50–75 m depth), and

$$T_{(0-25)} = (\ln(Mg/Ca_{average}) - 0.057 \cdot S + 2.56)/0.075$$

and

$$T_{(0-25)} = (\ln(Mg/Ca_{low}/0.78) - 0.057 \cdot S + 2.56)/0.075,$$

and (3) *P. obliquiloculata* to estimate deeper main thermocline temperatures (100–125 m depth).

$$T_{(100-125)} = (\ln(\text{Mg}/\text{Ca}_{\text{average}}) - 0.057 \cdot S + 2.56) / 0.075$$

The calculated temperatures for the water column intervals show a good correlation with observed temperatures (Figure 13). This application is not an independent experiment because we used the same core top samples for the regression model of the generalized thermometer, in combination with other Mg/Ca data (e.g., data from culturing experiments [Nürnberg et al., 1996; Kısakürek et al., 2008]). However, Figure 13 demonstrates the applicability of the generalized Mg/Ca equation for each species separately, as well as for the low-Mg calcite of *G. ruber* and *G. sacculifer* species.

[34] Previous studies have attributed the habitat depth preferences of different planktonic foraminiferal species to their symbioses and feeding strategies, with the latter being related to depth of the chlorophyll maximum rather than absolute depth [Fairbanks et al., 1982; Ravelo and Fairbanks, 1992; Bijma and Hemleben, 1994; Faul et al., 2000; Anand et al., 2003; Field, 2004; Kuroyanagi and Kawahata, 2004]. Accordingly, the calcification depths inferred in this study for *G. sacculifer* and *P. obliquiloculata* may be valid only for temperate to tropical regions of the Indian and Pacific oceans, and the other regions with a comparable oceanography. Given the sensitivity to past changes in the depth of the chlorophyll maximum in the oceans, the ability to reconstruct accurate temperature-depth profiles may be compromised, as distinct from temperatures related to the position of the chlorophyll maximum. Further studies are required to test the *G. sacculifer* and *P. obliquiloculata* depth habitat preferences in different parts of the ocean and the applicability of this approach to paleocean reconstruction.

4. Conclusions

[35] LA-ICP-MS microanalysis of Mg/Ca through individual final chambers of *Globigerinoides ruber*, *G. sacculifer* and *Pulleniatina obliquiloculata* tests indicate

significant interspecies differences in test Mg/Ca concentrations. Our results show that differences in intratest distributions of species Mg/Ca values cannot account for the observed deviation of species Mg/Ca values in warm-water equatorial regions. Results of our multiple regression modeling and previous $\delta^{18}\text{O}$ studies of *Globigerinoides sacculifer* tests, both indicate that interspecies discrepancies in Mg/Ca thermometers result from species differences in depth habitat. The average Mg/Ca values of *G. ruber* reflect seawater temperature of the surface water mixed layer (0–25 m), whereas those of *G. sacculifer* and *Pulleniatina obliquiloculata* correlate best with temperatures at 50–75 m and 100–125 m depth, respectively. Comparison of Mg/Ca calibrations based on seawater temperatures corresponding to these depths indicates that all three species share a similar temperature control on Mg test composition. Accordingly, we have derived a generalized temperature relationship by multiple regression of our results and culture studies which is described by the equation

$$\begin{aligned} \text{Mg}/\text{Ca}_{\text{final chamber average}} = & \exp[0.057(\pm 0.012) \cdot S(\text{psu}) \\ & + 0.075(\pm 0.006) \cdot T(\text{C}^\circ) \\ & - 2.56(\pm 0.46)]. \end{aligned}$$

We further demonstrate that the low-Mg/Ca layer compositions of *G. ruber* and *G. sacculifer* and the cortex's Mg/Ca values of *P. obliquiloculata* can also be used as proxy for water temperature.

[36] **Acknowledgments.** This work was funded by Australian Research Council Discovery grant DP0450358 awarded to Patrick De Deckker and Stephan Eggins. Cores were obtained through R/V *Sonne* and R/V *Franklin* cruises funded by German Ministry of Education, Science and Technology (BMBF-grant 03G0185A, *Sonne* 185 cruise) and by the Australian National Facility grant to Patrick De Deckker for cruises *Franklin* 95/10 and 96/02. Material from cores BAR9403 and SHI 9016 was provided by F. Guichard from the LSCE in Gif-sur-Yvette. Some of the AMS dates on core top samples were funded by AINSE grant 97/057R. We also thank Judith Shelley for assistance with AMS sample preparation and Rune Soraas for help with stable isotope analyses. This manuscript greatly benefited from the constructive criticism of Gerald Dickens and Gert-Jan Reichert.

References

- Anand, P., and H. Elderfield (2005), Variability of Mg/Ca and Sr/Ca between and within the planktonic foraminifers *Globigerina bulloides* and *Globorotalia truncatulinoides*, *Geochem. Geophys. Geosyst.*, 6, Q11D15, doi:10.1029/2004GC000811.
- Anand, P., H. Elderfield, and M. H. Conte (2003), Calibration of Mg/Ca thermometry in planktonic foraminifera from a sediment trap time series, *Paleoceanography*, 18(2), 1050, doi:10.1029/2002PA000846.
- Antonov, J. I., R. A. Locamini, T. P. Boyer, A. V. Mishonov, and H. E. Garcia (2006), *World Ocean Atlas 2005*, vol. 2, *Salinity*, NOAA Atlas NESDIS, vol. 62, edited by S. Levitus, 182 pp., NOAA, Silver Spring, Md.
- Barker, S., I. Cacho, H. Benway, and K. Tachikawa (2005), Planktonic foraminiferal Mg/Ca as a proxy for past oceanic temperatures: A methodological overview and data compilation for the Last Glacial Maximum, *Quat. Sci. Rev.*, 24(7–9), 821–834, doi:10.1016/j.quascirev.2004.07.016.
- Bé, A. W. H. (1980), Gametogenic calcification in a spinose planktonic foraminifer, *Globigerinoides sacculifer* (Brady), *Mar. Micropaleontol.*, 5, 283–310, doi:10.1016/0377-8398(80)90014-6.
- Bé, A. W. H., C. Hemleben, O. R. Anderson, M. Spindler, J. Hacunda, and C. S. Tuntivate (1977), Laboratory and field observations of living planktonic foraminifera, *Micropaleontology*, 23(2), 155–179, doi:10.2307/1485330.
- Bemis, B. E., H. J. Spero, J. Bijma, and D. W. Lea (1998), Reevaluation of the oxygen isotopic composition of planktonic foraminifera: Experimental results and revised paleotemperature equations, *Paleoceanography*, 13(2), 150–160, doi:10.1029/98PA00070.
- Bentov, S., and J. Erez (2005), Novel observations on biomineralization processes in foraminifera and implications for Mg/Ca ratio in the shells, *Geology*, 33(11), 841–844, doi:10.1130/G21800.1.
- Bentov, S., and J. Erez (2006), Impact of biomineralization processes on the Mg content of foraminiferal shells: A biological perspective, *Geochem. Geophys. Geosyst.*, 7, Q01P08, doi:10.1029/2005GC001015.
- Berger, W. H., J. S. Killingley, and E. Vincent (1987), Time scale of the Wisconsin Holocene transition—Oxygen isotope record in the western equatorial Pacific, *Quat. Res.*, 28(2), 295–306, doi:10.1016/0033-5894(87)90068-8.
- Bijma, J., and C. Hemleben (1994), Population dynamics of the planktic foraminifer *Globigerinoides sacculifer* (Brady) from the central Red Sea, *Deep Sea Res., Part I*, 41(3), 485–510, doi:10.1016/0967-0637(94)90092-2.
- Bijma, J., C. Hemleben, and K. Wellnitz (1994), Lunar-influenced carbonate flux of the plank-

- tic foraminifer *Globigerinoides sacculifer* (Brady) from the central Red Sea, *Deep Sea Res., Part I*, 41(3), 511–530, doi:10.1016/0967-0637(94)90093-0.
- Blanc, P.-L., and A. W. H. Bé (1981), Oxygen-18 enrichment of planktonic foraminifera due to gametogenic calcification below the euphotic zone, *Science*, 213(4513), 1247–1250, doi:10.1126/science.213.4513.1247.
- Broecker, W. S., and T. H. Peng (1982), *Tracers in the Sea*, 690 pp., Lamont-Doherty Geol. Obs. Press, Palisades, N. Y.
- Caron, D. A., W. W. Faber Jr., and A. W. H. Bé (1987), Growth of the spinose planktonic foraminifer *Orbulina universa* in laboratory culture and the effect of temperature on life processes, *J. Mar. Biol. Assoc. U. K.*, 67, 343–358, doi:10.1017/S0025315400026655.
- Caron, D. A., O. R. Anderson, J. L. Lindsey, W. W. Faber Jr., and E. L. Lim (1990), Effects of gametogenesis on test structure and dissolution of some spinose planktonic foraminifera and implications for test preservation, *Mar. Micropaleontol.*, 16, 93–116, doi:10.1016/0377-8398(90)90031-G.
- Cléroux, C., E. Cortijo, J.-C. Duplessy, and R. Zahn (2007), Deep-dwelling foraminifera as thermocline temperature recorders, *Geochim. Geophys. Geosyst.*, 8, Q04N11, doi:10.1029/2006GC001474.
- Cléroux, C., E. Cortijo, P. Anand, L. Labeyrie, F. Bassinot, N. Caillon, and J.-C. Duplessy (2008), Mg/Ca and Sr/Ca ratios in planktonic foraminifera: Proxies for upper water column temperature reconstruction, *Paleoceanography*, 23, PA3214, doi:10.1029/2007PA001505.
- Craig, H., and L. I. Gordon (1965), Deuterium and oxygen-18 variations in the ocean and the marine atmosphere, in *Stable Isotopes in Oceanographic Studies and Paleotemperatures*, edited by E. Tongiorgi, pp. 9–130, Lab. di Geol. Nucl., Pisa Cons. Naz. delle Ric., Spoleto, Italy.
- Dekens, P. S., D. W. Lea, D. K. Pak, and H. J. Spero (2002), Core top calibration of Mg/Ca in tropical foraminifera: Refining paleotemperature estimation, *Geochim. Geophys. Geosyst.*, 3(4), 1022, doi:10.1029/2001GC000200.
- Delaygue, G., E. Bard, C. Rollion, J. Jouzel, M. Stiévenard, J.-C. Duplessy, and G. Ganssen (2001), Oxygen isotope/salinity relationship in the northern Indian Ocean, *J. Geophys. Res.*, 106(C3), 4565–4574.
- de Menocal, P. B., J. A. Arbuszewski, A. Kaplan, and M. Bice (2007), Fidelity of $\delta^{18}\text{O}$ seawater estimates using foraminiferal shell Mg/Ca and $\delta^{18}\text{O}$, *Eos Trans. AGU*, 88(52), Fall Meet. Suppl., Abstract PP41E-08.
- Duplessy, J. C., A. W. H. Bé, and P. L. Blanc (1981), Oxygen and carbon isotopic composition and biogeographic distribution of planktonic-foraminifera in the Indian Ocean, *Palaeogeogr. Palaeoclimatol. Palaeoecol.*, 33(1–3), 9–46, doi:10.1016/0031-0182(81)90031-6.
- Duplessy, J. C., L. Labeyrie, A. Juillet-leclerc, F. Maitre, J. Duprat, and M. Sarnthein (1991), Surface salinity reconstruction of the North Atlantic Ocean during the Last Glacial Maximum, *Oceanol. Acta*, 14(4), 311–324.
- Eggins, S., P. De Deckker, and J. Marshall (2003), Mg/Ca variation in planktonic foraminifera tests: Implications for reconstructing palaeo-seawater temperature and habitat migration, *Earth Planet. Sci. Lett.*, 212, 291–306, doi:10.1016/S0012-821X(03)00283-8.
- Eggins, S. M., A. Y. Sadekov, and P. De Deckker (2004), Modulation and daily banding of Mg/Ca in *Orbulina universa* tests by symbiotic photosynthesis and respiration: A complication for seawater thermometry?, *Earth Planet. Sci. Lett.*, 225, 411–419, doi:10.1016/j.epsl.2004.06.019.
- Eggins, S., H. Spero, A. D. Russell, S. Alford, S. Doo, A. Kuroyanagi, R. E. da Rocha, and A. Y. Sadekov (2007), Controls on Mg/Ca variation in planktonic foraminifera: Insights from microanalysis of laboratory cultured *Orbulina universa*, *Eos Trans. AGU*, 88(52), Fall Meet. Suppl., Abstract PP41E-03.
- Elderfield, H., and G. Ganssen (2000), Past temperature and $\delta^{18}\text{O}$ of surface ocean waters inferred from foraminiferal Mg/Ca ratios, *Nature*, 405(6785), 442–445, doi:10.1038/35013033.
- Erez, J. (2003), The source of ions for biomineralization in foraminifera and their implications for paleoceanographic proxies, in *Biomineralization*, edited by P. M. Dove, J. J. De Yoreo, and S. Weiner, pp. 115–149, Mineral. Soc. of Am., Washington, D. C.
- Erez, J., and S. Honjo (1981), Comparison of isotopic composition of planktonic foraminifera in plankton tows, sediment traps and sediments, *Palaeogeogr. Palaeoclimatol. Palaeoecol.*, 33(1–3), 129–156, doi:10.1016/0031-0182(81)90035-3.
- Fairbanks, R. G., and P. H. Wiebe (1980), Foraminifera and chlorophyll maximum: Vertical distribution, seasonal succession, and paleoceanographic significance, *Science*, 209(4464), 1524–1526, doi:10.1126/science.209.4464.1524.
- Fairbanks, R. G., P. H. Wiebe, and A. W. H. Bé (1980), Vertical distribution and isotopic composition of living planktonic foraminifera in the western North Atlantic, *Science*, 207(4426), 61–63, doi:10.1126/science.207.4426.61.
- Fairbanks, R. G., M. Sverdrlove, R. Free, P. H. Wiebe, and A. W. H. Bé (1982), Vertical distribution and isotopic fractionation of living planktonic foraminifera from the Panama Basin, *Nature*, 298(5877), 841–844, doi:10.1038/298841a0.
- Fairbanks, R. G., M. N. Evans, J. L. Rubenstone, R. A. Mortlock, K. Broad, M. D. Moore, and C. D. Charles (1997), Evaluating climate indices and their geochemical proxies measured in corals, *Coral Reefs*, 16, S93–S100, doi:10.1007/s003380050245.
- Farmer, E. C., A. Kaplan, P. B. de Menocal, and J. Lynch-Stieglitz (2007), Corroborating ecological depth preferences of planktonic foraminifera in the tropical Atlantic with the stable oxygen isotope ratios of core top specimens, *Paleoceanography*, 22, PA3205, doi:10.1029/2006PA001361.
- Faul, K. L., A. C. Ravelo, and M. L. Delaney (2000), Reconstructions of upwelling, productivity, and photic zone depth in the eastern equatorial Pacific Ocean using planktonic foraminiferal stable isotopes and abundances, *J. Foraminiferal Res.*, 30(2), 110–125, doi:10.2113/0300110.
- Ferguson, J. E., G. M. Henderson, M. Kucera, and R. E. M. Rickaby (2008), Systematic change of foraminiferal Mg/Ca ratios across a strong salinity gradient, *Earth Planet. Sci. Lett.*, 265, 153–166, doi:10.1016/j.epsl.2007.10.011.
- Field, D. B. (2004), Variability in vertical distributions of planktonic foraminifera in the California Current: Relationships to vertical ocean structure, *Paleoceanography*, 19, PA2014, doi:10.1029/2003PA000970.
- Fink, D., et al. (2004), The ANTARES AMS facility at ANSTO, *Nucl. Instrum. Methods Phys. Res., Sect. B*, 223–224, 109–115, doi:10.1016/j.nimb.2004.04.025.
- Groeneveld, J., D. Nürnberg, R. Tiedemann, G.-J. Reichart, S. Steph, L. Reuning, D. Crudeli, and P. Mason (2008), Foraminiferal Mg/Ca increase in the Caribbean during the Pliocene: Western Atlantic Warm Pool formation, salinity influence, or diagenetic overprint?, *Geochim. Geophys. Geosyst.*, 9, Q01P23, doi:10.1029/2006GC001564.
- Hastings, D. W., A. D. Russell, and S. R. Emerson (1998), Foraminiferal magnesium in *Globigerinoides sacculifer* as a paleotemperature proxy, *Paleoceanography*, 13(2), 161–169, doi:10.1029/97PA03147.
- Hemleben, C., M. Spindler, and R. O. Anderson (1989), *Modern Planktonic Foraminifera*, 363 pp., Springer, Berlin.
- Huang, K.-F., C.-F. Yuo, H.-L. Lin, and Y.-T. Shieh (2008), In situ calibration of Mg/Ca ratio in planktonic foraminiferal shell using time series sediment trap: A case study of intense dissolution artifact in the South China Sea, *Geochim. Geophys. Geosyst.*, 9, Q04016, doi:10.1029/2007GC001660.
- Jørgensen, B. B., J. Erez, N. P. Revsbech, and Y. Cohen (1985), Symbiotic photosynthesis in a planktonic foraminifera *Globigerinoides sacculifer* (Brady), studied with microelectrodes, *Limnol. Oceanogr.*, 30(6), 1253–1267.
- Katz, A. (1973), The interaction of magnesium with calcite during crystal growth at 25–90°C and one atmosphere, *Geochim. Cosmochim. Acta*, 37(6), 1563–1586, doi:10.1016/0016-7037(73)90091-4.
- Kisakürek, B., A. Eisenhauer, F. Böhm, D. Garbe-Schönberg, and J. Erez (2008), Controls on shell Mg/Ca and Sr/Ca in cultured planktonic foraminifera, *Globigerinoides ruber* (white), *Earth Planet. Sci. Lett.*, 273, 260–269, doi:10.1016/j.epsl.2008.06.026.
- Kunioka, D., K. Shirai, N. Takahata, Y. Sano, T. Toyofuku, and Y. Ujiie (2006), Microdistribution of Mg/Ca, Sr/Ca, and Ba/Ca ratios in *Pulleniatina obliquiloculata* test by using NanoSIMS: Implication for the vital effect mechanism, *Geochim. Geophys. Geosyst.*, 7, Q12P20, doi:10.1029/2006GC001280.
- Kuroyanagi, A., and H. Kawahata (2004), Vertical distribution of living planktonic foraminifera in the seas around Japan, *Mar. Micropaleontol.*, 53, 173–196, doi:10.1016/j.mar microp.2004.06.001.
- Kuroyanagi, A., H. Kawahata, H. Nishi, and M. C. Honda (2002), Seasonal changes in planktonic foraminifera in the northwestern North Pacific Ocean: Sediment trap experiments from subarctic and subtropical gyres, *Deep Sea Res., Part II*, 49(24–25), 5627–5645, doi:10.1016/S0967-0645(02)00202-3.
- Lea, D. W. (2003), Elemental and isotopic proxies of marine temperatures, in *Treatise on Geochemistry*, vol. 6, *The Oceans and Marine Geochemistry*, edited by H. Elderfield, pp. 365–390, Elsevier, New York.
- Lea, D. W., T. A. Mashiotta, and H. J. Spero (1999), Controls on magnesium and strontium uptake in planktonic foraminifera determined by live culturing, *Geochim. Cosmochim. Acta*, 63(16), 2369–2379, doi:10.1016/S0016-7037(99)00197-0.
- Lea, D. W., D. K. Pak, and H. J. Spero (2000), Climate impact of Late Quaternary equatorial Pacific sea surface temperature variations, *Science*, 289(5485), 1719–1724, doi:10.1126/science.289.5485.1719.

- LeGrande, A. N., and G. A. Schmidt (2006), Global gridded data set of the oxygen isotopic composition in seawater, *Geophys. Res. Lett.*, **33**, L12604, doi:10.1029/2006GL026011.
- Locarnini, R. A., A. V. Mishonov, J. I. Antonov, T. P. Boyer, and H. E. Garcia (2006), *World Ocean Atlas 2005*, vol. 1, *Temperature*, NOAA Atlas NESDIS, vol. 61, edited by S. Levitus, 182 pp., NOAA, Silver Spring, Md.
- Lončarić, N., F. J. C. Peeters, D. Kroon, and G.-J. A. Brummer (2006), Oxygen isotope ecology of recent planktic foraminifera at the central Walvis Ridge (SE Atlantic), *Paleoceanography*, **21**, PA3009, doi:10.1029/2005PA001207.
- Mashiotta, T. A., D. W. Lea, and H. J. Spero (1999), Glacial-interglacial changes in subantarctic sea surface temperature and $\delta^{18}\text{O}$ -water using foraminiferal Mg, *Earth Planet. Sci. Lett.*, **170**, 417–432, doi:10.1016/S0012-821X(99)00116-8.
- McConnell, M. C., and R. C. Thunell (2005), Calibration of the planktonic foraminiferal Mg/Ca paleothermometer: Sediment trap results from the Guaymas Basin, Gulf of California, *Paleoceanography*, **20**, PA2016, doi:10.1029/2004PA001077.
- McKenna, V. S., and W. L. Prell (2004), Calibration of the Mg/Ca of *Globorotalia truncatulinoides* (R) for the reconstruction of marine temperature gradients, *Paleoceanography*, **19**, PA2006, doi:10.1029/2000PA000604.
- Mohtadi, M., S. Steinke, J. Groeneveld, H. G. Fink, T. Rixen, D. Hebbeln, B. Donner, and B. Herunadi (2009), Low-latitude control on seasonal and interannual changes in planktonic foraminiferal flux and shell geochemistry off south Java: A sediment trap study, *Paleoceanography*, **24**, PA1201, doi:10.1029/2008PA001636.
- Mucci, A. (1987), Influence of temperature on the composition of magnesium calcite overgrowths precipitated from seawater, *Geochim. Cosmochim. Acta*, **51**(7), 1977–1984, doi:10.1016/0016-7037(87)90186-4.
- Mucci, A., and J. W. Morse (1983), The incorporation of Mg^{2+} and Sr^{2+} into calcite overgrowths: Influences of growth rate and solution composition, *Geochim. Cosmochim. Acta*, **47**(2), 217–233, doi:10.1016/0016-7037(83)90135-7.
- Mulitza, S., T. Wolff, J. Patzold, W. Hale, and G. Wefer (1998), Temperature sensitivity of planktic foraminifera and its influence on the oxygen isotope record, *Mar. Micropaleontol.*, **33**, 223–240, doi:10.1016/S0377-8398(97)00040-6.
- Mulitza, S., D. Boltovskoy, B. Donner, H. Meggers, A. Paul, and G. Wefer (2003), Temperature: $\delta^{18}\text{O}$ relationships of planktonic foraminifera collected from surface waters, *Palaeogeogr. Palaeoclimatol. Palaeoecol.*, **202**(1–2), 143–152.
- Nürnberg, D., J. Bijma, and C. Hemleben (1996), Assessing the reliability of magnesium in foraminiferal calcite as a proxy for water mass temperatures, *Geochim. Cosmochim. Acta*, **60**(5), 803–814, doi:10.1016/0016-7037(95)00446-7.
- Olley, J. M., P. De Deckker, R. G. Roberts, L. K. Fifield, H. Yoshida, and G. Hancock (2004), Optical dating of deep-sea sediments using single grains of quartz: A comparison with radiocarbon, *Sediment. Geol.*, **169**(3–4), 175–189, doi:10.1016/j.sedgeo.2004.05.005.
- Peterson, L. C., and W. L. Prell (1985), Carbonate dissolution in recent sediments of the eastern equatorial Indian Ocean: Preservation patterns and carbonate loss above the lysocline, *Mar. Geol.*, **64**(3–4), 259–290, doi:10.1016/0025-3227(85)90108-2.
- Ravelo, A. C., and R. G. Fairbanks (1992), Oxygen isotopic composition of multiple species of planktonic foraminifera: Recorders of the modern photic zone temperature gradient, *Paleoceanography*, **7**(6), 815–831, doi:10.1029/92PA02092.
- Regenberg, M., D. Nürnberg, S. Steph, J. Groeneveld, D. Garbe-Schönberg, R. Tiedemann, and W.-C. Dullo (2006), Assessing the effect of dissolution on planktonic foraminiferal Mg/Ca ratios: Evidence from Caribbean core tops, *Geochem. Geophys. Geosyst.*, **7**, Q07P15, doi:10.1029/2005GC001019.
- Regenberg, M., S. Steph, D. Nürnberg, R. Tiedemann, and D. Garbe-Schönberg (2009), Calibrating Mg/Ca ratios of multiple planktonic foraminiferal species with $\delta^{18}\text{O}$ -calcification temperatures: Paleothermometry for the upper water column, *Earth Planet. Sci. Lett.*, **278**, 324–336, doi:10.1016/j.epsl.2008.12.019.
- Reichart, G. J., F. Jorissen, P. Anschutz, and P. R. D. Mason (2003), Single foraminiferal test chemistry records the marine environment, *Geology*, **31**(4), 355–358, doi:10.1130/0091-7613(2003)031<0355:SFTCRT>2.0.CO;2.
- Rink, S., M. Kuhl, J. Bijma, and H. J. Spero (1998), Microsensor studies of photosynthesis and respiration in the symbiotic foraminifer *Orbulina universa*, *Mar. Biol. Berlin*, **131**, 583–595, doi:10.1007/s002270050350.
- Rosenthal, Y., and G. P. Lohmann (2002), Accurate estimation of sea surface temperatures using dissolution-corrected calibrations for Mg/Ca paleothermometry, *Paleoceanography*, **17**(3), 1044, doi:10.1029/2001PA000749.
- Rosenthal, Y., E. A. Boyle, and N. C. Slowey (1997), Temperature control on the incorporation of magnesium, strontium, fluorine, and cadmium into benthic foraminiferal shells from Little Bahama Bank: Prospects for thermocline paleoceanography, *Geochim. Cosmochim. Acta*, **61**(17), 3633–3643, doi:10.1016/S0016-7037(97)00181-6.
- Rosenthal, Y., G. P. Lohmann, K. C. Lohmann, and R. M. Sherrell (2000), Incorporation and preservation of Mg in *Globigerinoides sacculifer*: Implications for reconstructing the temperature and $^{18}\text{O}/^{16}\text{O}$ of seawater, *Paleoceanography*, **15**(1), 135–145, doi:10.1029/1999PA000415.
- Russell, A. D., B. Honisch, H. J. Spero, and D. W. Lea (2004), Effects of seawater carbonate ion concentration and temperature on shell U, Mg, and Sr in cultured planktonic foraminifera, *Geochim. Cosmochim. Acta*, **68**(21), 4347–4361, doi:10.1016/j.gca.2004.03.013.
- Sadekov, A. Y., S. M. Eggins, and P. De Deckker (2005), Characterization of Mg/Ca distributions in planktonic foraminifera species by electron microprobe mapping, *Geochem. Geophys. Geosyst.*, **6**, Q12P06, doi:10.1029/2005GC000973.
- Sadekov, A. Y., S. Eggins, and P. De Deckker (2006), Intraspecific variation in recent populations of *Globigerinoides ruber* from the eastern Indian Ocean: Evidence from test morphology and geochemistry, *Anu. Inst. Geocienc.*, **29**(1), 394.
- Sadekov, A., S. M. Eggins, P. De Deckker, and D. Kroon (2008), Uncertainties in seawater thermometry deriving from intratest and intertest Mg/Ca variability in *Globigerinoides ruber*, *Paleoceanography*, **23**, PA1215, doi:10.1029/2007PA001452.
- Schmidt, G. A. (1999), Error analysis of paleosalinity calculations, *Paleoceanography*, **14**(3), 422–429, doi:10.1029/1999PA900008.
- Shackleton, N. J. (1974), Attainment of isotopic equilibrium between ocean water and the benthonic foraminiferal genus *Uvigerina*: Isotopic changes in the ocean during the last glacial, *Colloq. Int. CNRS*, **219**, 203–209.
- Spero, H. J. (1988), Ultrastructural examination of chamber morphogenesis and biomineralization in planktonic foraminifer *Orbulina universa*, *Mar. Biol. Berlin*, **99**, 9–20, doi:10.1007/BF00644972.
- Spero, H. J. (1992), Do planktic foraminifera accurately record shifts in the carbon isotopic composition of seawater ΣCO_2 ?, *Mar. Micropaleontol.*, **19**, 275–285, doi:10.1016/0377-8398(92)90033-G.
- Spero, H. J., and D. W. Lea (1993), Intraspecific stable isotope variability in the planktic foraminifera *Globigerinoides sacculifer*: Results from laboratory experiments, *Mar. Micropaleontol.*, **22**, 221–234, doi:10.1016/0377-8398(93)90045-Y.
- Spero, H. J., K. M. Mielke, E. M. Kalve, D. W. Lea, and D. K. Pak (2003), Multispecies approach to reconstructing eastern equatorial Pacific thermocline hydrography during the past 360 kyr, *Paleoceanography*, **18**(1), 1022, doi:10.1029/2002PA000814.
- Stott, L., C. Poulsen, S. Lund, and R. Thunell (2002), Super ENSO and global climate oscillations at millennial time scales, *Science*, **297**(5579), 222–226, doi:10.1126/science.1071627.
- Whitko, A. N., D. W. Hastings, and B. P. Flower (2002), Past sea surface temperatures in the tropical South China Sea based on a new foraminiferal Mg calibration, *MarSci*, **1**, doi:MARSci.2002.01.020101.
- Zeebe, R. E., and A. Sanyal (2002), Comparison of two potential strategies of planktonic foraminifera for house building: Mg^{2+} or H^+ removal?, *Geochim. Cosmochim. Acta*, **66**(7), 1159–1169, doi:10.1016/S0016-7037(01)00852-3.

F. Bassinot, Laboratoire des Sciences du Climat et de l'Environnement, IPSL, CEA, CNRS, F-91198 Gif-sur-Yvette, France.

P. De Deckker and S. M. Eggins, Research School of Earth Sciences, Australian National University, Canberra, ACT 0200, Australia.

W. Kuhnt, Institut für Geowissenschaften, Christian-Albrechts-Universität zu Kiel, Olshausenstrasse 40, D-24118 Kiel, Germany.

U. Ninnemann, Department of Earth Science, University of Bergen, Allegaten 41, N-5007 Bergen, Norway.

A. Sadekov, Grant Institute of GeoSciences, University of Edinburgh, The King's Buildings, West Mains Road, Edinburgh EH9 3JW, UK. (aleksey.sadekov@ed.ac.uk)