

Climatic and hydrologic variability in the East China Sea during the last 7000 years based on oxygen isotope records of the submarine cavernicolous micro-bivalve *Carditella iejimensis*

Nagisa Yamamoto ^{a,*}, Akihisa Kitamura ^a, Tomohisa Irino ^b, Tomoki Kase ^c, Syu-ichi Ohashi ^d

^a Institute of Geosciences, Shizuoka University, Shizuoka 422-8529, Japan

^b Faculty of Environmental Earth Science, Hokkaido University, N10W5 Sapporo 060-0810, Japan

^c National Science Museum, 3-23-1, Hyakumincho, Shinjyuku-ku, Tokyo 169-0073, Japan

^d Kaiyo Planning Co. Ltd., 1732-12, Maeda, Urasoe, Okinawa 901-2102, Japan

ARTICLE INFO

Article history:

Received 3 August 2009

Accepted 25 January 2010

Available online 1 February 2010

Keywords:

East China Sea

Middle–Late Holocene

submarine cavernicolous micro-bivalve

oxygen isotope

East Asian monsoon

ABSTRACT

The micro-bivalve *Carditella iejimensis* inhabits the sediment surface within submarine caves at Ie Island, Okinawa, Japan. A comparison of the $\delta^{18}\text{O}$ values ($\delta^{18}\text{O}_{\text{aragonite}}$) of empty and living shells indicates that the shell is formed over several seasons, and that the main cause of mortality is low water temperature. According to this hypothesis, it is likely that the shells with heaviest $\delta^{18}\text{O}_{\text{aragonite}}$ values (-0.4‰) among the recent dataset formed under or close to the lower limit of growth temperature for the species. Assuming an unchanging temperature tolerance of the species during the Holocene, samples with $\delta^{18}\text{O}_{\text{aragonite}}$ values heavier than -0.4‰ indicate unusually low temperatures and enrichment of $\delta^{18}\text{O}$ of sea water ($\delta^{18}\text{O}_{\text{seawater}}$). The $\delta^{18}\text{O}_{\text{aragonite}}$ record of *C. iejimensis* from sediment cores recovered from Daidokutsu cave shows no clear long-term trend in sea surface temperature or $\delta^{18}\text{O}_{\text{seawater}}$ in the East China Sea during the past 7000 years, and indicates anomalously cool and dry events (enrichment in $\delta^{18}\text{O}_{\text{seawater}}$) at around 6300 and 5550 cal. years BP. These events may have been related to changes in the activity of the East Asian monsoon, related in turn to weakening solar activity. In contrast, these anomalies appear to be obscured during the last 1000 years, including a weak Asian summer monsoon event during the Little Ice Age, thereby indicating that the mode of the East China Sea climatic and hydrologic response to decadal- to centennial-scale variability in the intensity of East Asian monsoon has varied over the past 7000 years.

© 2010 Elsevier B.V. All rights reserved.

1. Introduction

The magnitude of natural climate change during the Holocene is one of the key factors in estimating the current and future effects of anthropogenic climate change (e.g., Bond et al., 1997, 2001; deMenocal, 2001; Cronin et al., 2003; Mayewski et al., 2004; Wang et al., 2005; Wanner et al., 2008). It is necessary to undertake such studies in many regions of the world, not only because of regional differences in ecosystems and the lifestyle of human populations, but because of spatial variations in the nature and degree of climate change. East Asia, which is home to approximately one-third of the world's population, is strongly influenced by the East Asian monsoon (Fig. 1), which is driven by differential heating between the Asian continent and the surrounding seas and Northwest Pacific.

Precisely dated stalagmite oxygen isotope records from southern China reveal that Holocene weakening in the summer monsoon corresponds to an orbitally induced reduction in summertime solar

insolation in the Northern Hemisphere (e.g., Dykoski et al., 2005; Wang et al., 2005). On a decadal-century scale, weak Asian summer monsoon events correspond to periods of reduced solar activity (e.g., Neff et al., 2001; Jung et al., 2002; Gupta et al., 2003; Wang et al., 2005). However, Maher (2008) suggested that stalagmite $\delta^{18}\text{O}$ records reflect the declining Holocene influence of isotopically lighter, Indian-monsoon-sourced moisture over China and consequent increase in the proportion of isotopically heavy rainfall, sourced from the relatively oceanic East Asian monsoon. This view was proposed because stalagmite records do not match other East Asian proxy rainfall records based on the magnetic properties of loess/palaeosol (Maher and Hu, 2006) and intercomparisons of cave oxygen isotope data (Hu et al., 2008).

The winter monsoon has no such signature in the hydrological cycle, and is reconstructed mainly from changes in dust flux. Wang et al. (1999) and Lim et al. (2005) reported that the winter monsoon weakened at 4000–3000 years BP in response to increasing winter insolation. Yancheva et al. (2007) claimed that the strengths of the summer and winter monsoons are anti-correlated on a decadal time scale; however, this hypothesis has been challenged by Zhang and Lu (2007) and Zhou et al. (2007). Other studies have argued that

* Corresponding author. Tel.: +81 54 238 4798; fax: +81 54 238 0491.

E-mail address: seakita@ipc.shizuoka.ac.jp (N. Yamamoto).

Fig. 1. Spatial distributions of observed mean surface wind (vectors) in East Asia for the periods June–August and December–February. Modified from Kitoh (2005).

centennial-scale variations in the winter monsoon (intensification) are influenced by solar activity (weakening) (Lim et al., 2005; Xiao et al., 2006; Yancheva et al., 2007). Although there is intense debate regarding the nature of Holocene changes in the Asia monsoon, analyses of continental climate records have greatly improved our understanding in this regard. In contrast, few studies have considered the relationship between the East Asian monsoon and the oceanography of the East China Sea, which borders China and Japan.

Previous studies have examined Holocene oceanographic changes in the East China Sea based on geochemical analysis of the planktonic foraminifera *Globigerinoides ruber* recovered from deep-sea sedimentary cores (Jian et al., 2000; Ijiri et al., 2005; Sun et al., 2005; Lin et al., 2006). Jian et al. (2000) proposed that a decrease in sea surface temperature (SST) during the period 4600–2700 cal. years BP was related to an intensification of the winter monsoon. In addition, the authors argued that this decrease in SST may have caused a remarkable decrease in the abundance of the planktonic foraminifera *Pulleniatina obliquiloculata* (i.e., the *Pulleniatina* Minimum Event), which is regarded as the Kuroshio Current indicator species by Jian et al. (1996), Li et al. (1997), and Ujiie and Ujiie (1999). In contrast, Lin et al. (2006) reported no change in SST or sea surface salinity during the *Pulleniatina* Minimum Event. This discrepancy among different studies may reflect the varying quality of data obtained from many different individuals of *G. ruber*.

Globigerinoides ruber remains at water depths of 2–50 m during its life cycle (Fairbanks et al., 1982; Hemleben et al., 1989; Lin et al., 2004), and thrives in the East China Sea during autumn, spring, and summer when SST is high and the water column is well stratified (Xu et al., 2005). During the summertime development of thermal stratification, sea temperatures vary from 28–29 °C at 0 m depth to 25 °C at 50 m (Xu et al., 2005). Because a single sample for geochemical analysis requires 20–40 individuals of *G. ruber* (Jian et al., 2000; Ijiri et al., 2005; Sun et al., 2005; Lin et al., 2006), each sample represents a mixture of individuals that lived during different years and at different depths.

To reconstruct climatic and hydrologic variability in the East China Sea during the Holocene, there exists the need for other long, continuous records of paleoceanographic change. To this end, Kitamura et al. (2007b) and Yamamoto et al. (2008) measured the $\delta^{18}\text{O}_{\text{aragonite}}$ values of empty (dead) and whole shells of the cavernicolous micro-bivalve *C. iejimensis*, which lives in surface sediment within the submarine cave Daidokutsu (meaning *large cave* in Japanese; 29 m water depth; 26°43'N, 127°44'E) of Okinawa, Japan (Fig. 2). Their data reveal that the $\delta^{18}\text{O}$ -derived temperature represents the springtime water temperature for each year, and that there exists no significant millennial-scale trend in the $\delta^{18}\text{O}_{\text{aragonite}}$

record over the past 3000 years. Because the mixed surface layer was less than 2 cm-thick during the deposition of calcareous mud in the cave, time-averaging of the fossil specimens was less than 100 years (Yamamoto et al., 2008). Thus, the $\delta^{18}\text{O}_{\text{aragonite}}$ records of *C. iejimensis* provide unique data for reconstructing Holocene oceanographic changes in the East China Sea. However, Yamamoto et al. (2009b) found no systematic ontogenetic variations in the $\delta^{18}\text{O}_{\text{aragonite}}$ values of empty shells from surface sediment within Daidokutsu cave, which is inconsistent with previous interpretations (Kitamura et al., 2007b; Yamamoto et al., 2008).

In the present study, we re-evaluate the potential of $\delta^{18}\text{O}_{\text{aragonite}}$ values of *C. iejimensis* as a tool for reconstructing Holocene oceanographic change. Based on our revised interpretation, we reconstruct climatic and hydrologic variability in the East China Sea during the last 7000 years based on new data. The results provide information on the evolution of the mode of the climatic and hydrologic response of the East China Sea to the East Asian monsoon.

2. Study area and water temperature conditions

The entrances to the submarine caves Daidokutsu and Shodokutsu (meaning *small cave* in Japanese) lie in about 20 m water depth on the fore-reef slope of Ie Island, off the Motobu Peninsula of Okinawa Island (Fig. 2a). Daidokutsu is 40 m long, dark inside, and deepens inward to its deepest point at 29 m below sea level, while Shodokutsu cave is more than 30 m long, dark inside, and has a horizontal cave floor (Fig. 2b and c). The floors of both caves are covered by calcareous mud (Hayami and Kase, 1993; Kitamura et al., 2003, 2007a).

Kitamura et al. (2007b) and Kitamura and Yamamoto (2009) measured hourly water temperature data in Daidokutsu cave from 26 July 2003 to 6 July 2004, and from 27 August 2007 to 19 September 2008 (Fig. 3), revealing seasonal changes from 29 °C in August–September to 21 °C in February. Yamamoto et al. (2009b) reported no significant difference in salinity and $\delta^{18}\text{O}_{\text{seawater}}$ value inside the cave (salinity = 34.3 psu, $\delta^{18}\text{O}_{\text{seawater}} = 0.3 \pm 0.1\text{‰}$) and at 30 m depth outside the cave (salinity = 34.2 psu, $\delta^{18}\text{O}_{\text{seawater}} = 0.4 \pm 0.1\text{‰}$) during early July, which is the summer monsoon season. These data reveal that underground water did not flow into Daidokutsu cave during the observation period and that patterns of seasonal change in water temperature and salinity within the cave are similar to those measured outside the cave at 30 m water depth (mean monthly values) around Okinawa for the period 1906–2003 (Japan Oceanographic Data Center; J-DOSS; 1×1 grid cells, 26–27°N latitude and 127–128°E longitude) (Fig. 3a and d). In this study, we measured water conditions in Shodokutsu cave (Fig. 4).

Fig. 2. (a) Location maps of Daidokutsu and Shodokutsu submarine caves at Ie Island, off Okinawa Japan, the locations of drill cores A7 (Sun et al., 2005; Xiang et al., 2007) and MD403 (Lin et al., 2006), and Dongge cave, China. NEC: North Equatorial Current; KC: Kuroshio Current. (b) Simplified cross-section of Daidokutsu cave, showing the location of core sample 19. (c) Simplified cross-section of Shodokutsu cave.

3. Material

3.1. Shells

Carditella iejimensis, which measures less than 3.5 mm in height and length (Fig. 5d), is a shallow infaunal suspension feeder with a shell of 100% aragonite. The species is only found in Daidokutsu and Shodokutsu caves (Fig. 2) among many caves in the Ryukyu Islands, Bonin Islands, Philippine Islands, Saipan, Palau, and Guam (Hayami and Kase, 1993, 1996). No previous study has investigated the ecology of the species. Our preliminary study found only four living specimens in Daidokutsu cave, whereas numerous living specimens were found on the surface sediment within Shodokutsu cave (Hayami and Kase, 1993).

Kitamura et al. (2007b) measured the $\delta^{18}\text{O}_{\text{aragonite}}$ values of 30 empty and whole shells of *C. iejimensis* picked from the >1 mm fractions of surface sediments (uppermost 5 cm of sediment, representing the past 250 years) within Daidokutsu cave, and obtained a statistically significant correlation between shell size and $\delta^{18}\text{O}_{\text{aragonite}}$ ($r = -0.55, p < 0.01$). Yamamoto et al. (2008) added to this dataset the $\delta^{18}\text{O}_{\text{aragonite}}$ values of 17 empty and whole shells collected from surface

sediments within Daidokutsu cave ($n = 47, r = -0.37, p < 0.05$) (Fig. 5a), and calculated the following relationship:

$$\delta^{18}\text{O}_{\text{aragonite}} = -0.10H - 0.63 \quad (1)$$

Using the above equation and the palaeothermometry equation presented by Grossman and Ku (1986) and Goodwin et al. (2001), we have

$$T(^{\circ}\text{C}) = 20.6 - 4.34 \left[\delta^{18}\text{O}_{\text{aragonite}} / \text{VPDB} - \left(\delta^{18}\text{O}_{\text{water}} / \text{VSMOW} - 0.2 \right) \right] \quad (2)$$

Kitamura et al. (2007b) and Yamamoto et al. (2008) estimated the $\delta^{18}\text{O}$ -derived temperature for the period during the precipitation of small shells (shell height of 1 mm) and the outer portions of large shells (3.0 mm or more from the umbo), yielding values of 23.8 °C and 26.1 °C, respectively. Given that these values correspond to monthly mean water temperatures during May and July, respectively, Kitamura et al. (2007b) and Yamamoto et al. (2008) proposed the following interpretation: the $\delta^{18}\text{O}$ -derived temperature obtained from the shells

Fig. 3. Observed temperatures within Daidokutsu cave. The observation period was from 26 July 2003 to 6 July 2004, and from 27 August 2007 to 19 September 2008.

of *C. iejimensis* indicates water temperature between May and July of each year. Because the mixed surface layer was less than 2 cm-thick during the deposition of calcareous mud in Daidokutsu cave (thereby indicating that the time-averaging of the fossil specimens was less than 100 years; Yamamoto et al., 2008), the $\delta^{18}\text{O}_{\text{aragonite}}$ records of *C. iejimensis* provide high-resolution data for reconstructing millennial-scale oceanographic change in the East China Sea. A previous analysis of $\delta^{18}\text{O}_{\text{aragonite}}$ values of *C. iejimensis* from three sediment cores from Daidokutsu cave (Cores 02, 04 and 05; Fig. 6) showed no significant millennial-scale trend over the past 3000 years, suggesting that both springtime temperature and $\delta^{18}\text{O}_{\text{seawater}}$ at 30 m depth around the Okinawa Islands (Yamamoto et al., 2008).

However, Yamamoto et al. (2009b) found no systematic ontogenetic variations in the $\delta^{18}\text{O}_{\text{aragonite}}$ values of 19 empty shells, which is inconsistent with previous interpretations that the $\delta^{18}\text{O}$ -derived temperature obtained from the shells of *C. iejimensis* indicates water temperature between May and July of each year (Kitamura et al., 2007b; Yamamoto et al., 2008). The authors proposed that the species may grow over several seasons, but did not speculate on the reason for the size dependence of $\delta^{18}\text{O}_{\text{aragonite}}$ in the empty shells.

3.2. Cored sediments

As noted above, Yamamoto et al. (2008) obtained $\delta^{18}\text{O}_{\text{aragonite}}$ values for *C. iejimensis* over the past 3000 years, from three sediment cores recovered from Daidokutsu cave. To extend this earlier study, in the present study we collected additional measurements from whole shells within core 19 (6 cm in diameter and 233 cm in length), which was collected from Daidokutsu cave during September 2007 (Yamamoto et al., 2009a).

The sediment in the core shows a fining-upward trend, and is divided into a lower, gray calcareous sand (233–178 cm depth) and an overlying gray calcareous mud (178–0 cm depth) (Fig. 6) (Yamamoto et al., 2009a). Based on ^{14}C age data, the cored sediments preserve a record of fossils and sedimentation over the past 7000 years. The sedimentation rate is estimated to be 28.6 cm/kyr between 233 and 211 cm depth, 49.2 cm/kyr between 211 and 153 cm depth, and

28.9 cm/kyr between 153 and 0 cm depth (Fig. 6). Based on temporal changes in the abundance of debris derived from a red soil layer and temporal changes in cavernicolous bivalve assemblages, Yamamoto et al. (2009a) proposed that the filling of cavities within the reefal foundations of the cave has continued over time, resulting in a progressive decrease in the flux of water between the interior and exterior parts of the cave over at least the past 6500 years.

4. Methods

4.1. Water conditions and analysis of $\delta^{18}\text{O}_{\text{seawater}}$

We used an Alec Electronics ACT-HR self-registering temperature–salinity meter to measure water temperature and salinity every hour in the innermost part of Shodokutsu cave, from 3 June 2007 to 31 July 2009 (Fig. 2c). Unfortunately, records of water temperature within the cave were not obtained between 25 September 2007 and 19 September 2008 due to malfunction of the temperature–salinity meter. Water samples for oxygen isotope analysis were collected within Shodokutsu cave and upon the reef slope at 30 m water depth on 2 July 2007. $\delta^{18}\text{O}_{\text{seawater}}$ analyses were performed at the Geo-Science Laboratory in Nagoya, Japan, using a Finnigan MAT delta S. $\delta^{18}\text{O}_{\text{seawater}}$ values are reported relative to VSMOW; analytical precision (1 SD) was better than $\pm 0.1\%$.

4.2. Analyses of $\delta^{18}\text{O}_{\text{aragonite}}$ of micro-shell specimens

To examine the cause of the size dependence of $\delta^{18}\text{O}_{\text{aragonite}}$ values for empty shells of *C. iejimensis*, we compared $\delta^{18}\text{O}_{\text{aragonite}}$ between living and empty specimens from Shodokutsu cave. For this purpose, samples of 5-cm-thick surface sediment were collected from the middle part of Shodokutsu cave (Fig. 2c) on 3 June 2009 and 29 July 2009.

Twenty-nine living individuals and 54 empty specimens of *C. iejimensis* were picked from the >1 mm fractions. We also picked 160 specimens of *C. iejimensis* from the >1 mm fractions of 1-cm-thick samples from core 19 (i.e., from 233 sediment samples).

Fig. 4. (a) Observed temperatures within Shodokutsu cave. The observation period was from 3 June 2007 to 24 September 2007 and from 20 September 2008 to 31 July 2009. (b) Observed salinities within Shodokutsu cave. The observation period was from 3 June 2007 to 24 September 2007 and from 20 September 2008 to 31 July 2009. Seasonal variations in salinity (monthly mean values) at 30 m depth for the period 1906–2003 (1×1 grid cells; $26\text{--}27^\circ\text{N}$ latitude and $127\text{--}128^\circ\text{E}$ longitude). Error bars represent one standard deviation (1σ).

All samples received no additional thermal or chemical treatment prior to stable isotope analysis. $\delta^{18}\text{O}_{\text{aragonite}}$ values of whole shells of *C. iejimensis* were determined using a Finnigan MAT 251 mass spectrometer at Hokkaido University, Japan. Individual samples were reacted with 100% phosphoric acid at 60 °C. Isotope ratios are reported relative to VPDB, and analytical precision (1 SD) was better than $\pm 0.08\text{‰}$.

5. Results

5.1. Water conditions and $\delta^{18}\text{O}_{\text{seawater}}$

The results show that water temperature within Shodokutsu cave varied between 20 °C and 29 °C (Fig. 4a). Salinity within the cave showed seasonal change, ranging from 33.5 to 34.5 (Fig. 4b). The salinity values from 3 June 2007 to 24 September 2007 are the same as mean monthly salinity measured at 30 m depth in the open sea (J-DOSS, Fig. 4b). On the other hand, the salinity values from October 2008 to July 2009 are 0.4 lower than the mean monthly salinity. For the measurement day (2 July 2007), we found no significant difference in salinity or $\delta^{18}\text{O}_{\text{seawater}}$ between inside the

cave (salinity = 33.9 psu, $\delta^{18}\text{O}_{\text{seawater}} = 0.3 \pm 0.1\text{‰}$) and outside the cave at 30 m depth (salinity = 34.2, $\delta^{18}\text{O}_{\text{seawater}} = 0.4 \pm 0.1\text{‰}$). The obtained $\delta^{18}\text{O}_{\text{seawater}}$ –salinity relationship is similar to the linear relationship reported by Abe et al. (2009), who measured $\delta^{18}\text{O}_{\text{seawater}}$ and salinity within surface water at Ishigaki Island (24°20.2'N, 124°9.8'E), Okinawa, Japan, every 10 days from 1998 to 2004 ($\delta^{18}\text{O}_{\text{seawater}} = -10.3 (\pm 0.5) + 0.31 (\pm 0.01) S$, where $S = \text{salinity}$). Based on the $\delta^{18}\text{O}_{\text{seawater}}$ –salinity relationship and our salinity data, $\delta^{18}\text{O}_{\text{seawater}}$ values within the cave are estimated to be $0.3 \pm 0.1\text{‰}$ throughout the year.

The mean daily temperatures within Shodokutsu cave were higher by <2 °C than those in Daidokutsu cave during summer, while the water temperatures in other seasons were similar between the caves.

5.2. $\delta^{18}\text{O}$ values of living and empty specimens from surface sediments

The shell heights of living specimens from surface sediments in Shodokutsu cave range from 1.2 to 3.5 mm (Fig. 5b, Table 1). The $\delta^{18}\text{O}_{\text{aragonite}}$ values of living specimens collected in early June and late July ranged from -1.0 to -1.5‰ and from -1.1 to -1.5‰ , respectively (no significant difference). There was no significant

Fig. 5. Relationship between $\delta^{18}\text{O}$ and the shell height of *C. iejimensis*. Error bars represent one standard deviation of a single $\delta^{18}\text{O}$ analysis. Note that the vertical axes are inverted so that higher temperatures (lower $\delta^{18}\text{O}$) are toward the top. (a) Empty shells from surface sediment within Daidokutsu cave; (b) living shells from surface sediment within Shodokutsu cave; (c) empty shells from surface sediment within Shodokutsu cave; (d) empty shells from core 19 within Daidokutsu cave.

Table 1

Results of oxygen isotope analyses of living specimens of *C. iejimensis* from Shodokutsu cave.

Collected in 2009/6/3		Collected in 2009/7/29	
Height (mm)	$\delta^{18}\text{O}$	Height (mm)	$\delta^{18}\text{O}$
3.5	-1.25	2.7	-1.32
3.3	-0.98	2.6	-1.33
2.9	-1.37	2.5	-1.25
2.7	-1.28	2.3	-1.40
2.5	-1.46	2.3	-1.18
2.1	-1.31	2.2	-1.50
1.7	-1.51	2.2	-1.41
1.7	-1.25	2.2	-1.25
1.5	-1.22	2.2	-1.17
1.5	-1.08	2.1	-1.44
1.4	-1.34	2.1	-1.17
1.3	-1.36	2.0	-1.14
1.3	-1.22	1.9	-1.29
1.2	-1.25	1.6	-1.30
1.2	-1.08		

correlation between shell size and $\delta^{18}\text{O}_{\text{aragonite}}$. The mean and 1 σ deviation for $\delta^{18}\text{O}_{\text{aragonite}}$ values were $-1.28 \pm 0.13\%$.

$\delta^{18}\text{O}_{\text{aragonite}}$ values obtained for empty specimens ranged between -1.3 and -0.6% , and show a size dependence ($n=54$, $r=-0.42$, $p=0.002$) (Fig. 5c, Table 2). The obtained relationship is as follows:

$$\delta^{18}\text{O}_{\text{aragonite}} = -0.11H - 0.69 \quad (3)$$

where H is shell height. The slope of the regression line is similar to that obtained for empty shells from Daidokutsu cave (-0.10 , Fig. 5a; Yamamoto et al., 2008).

5.3. $\delta^{18}\text{O}_{\text{aragonite}}$ values of specimens from cored sediments

We obtained the $\delta^{18}\text{O}_{\text{aragonite}}$ values of 160 specimens from cored sediments (Table 3). Kitamura et al. (2007b; core 01) and Yamamoto

Table 2

Results of oxygen isotope analyses of empty specimens of *C. iejimensis* from surface sediments in Shodokutsu cave.

Height (mm)	$\delta^{18}\text{O}$	Height (mm)	$\delta^{18}\text{O}$
1.2	-1.02	2.2	-1.16
1.2	-0.76	2.2	-1.03
1.2	-0.69	2.2	-0.99
1.3	-0.96	2.2	-0.88
1.3	-0.91	2.3	-1.03
1.3	-0.85	2.3	-1.00
1.3	-0.76	2.3	-0.86
1.4	-1.03	2.4	-1.33
1.4	-0.95	2.4	-1.07
1.4	-0.91	2.4	-0.80
1.4	-0.91	2.5	-1.01
1.4	-0.77	2.5	-0.95
1.4	-0.65	2.5	-0.90
1.5	-0.87	2.6	-0.96
1.5	-0.84	2.6	-0.95
1.5	-0.80	2.7	-1.20
1.5	-0.79	2.8	-1.17
1.5	-0.63	2.8	-0.80
1.5	-0.62	2.9	-1.03
1.5	-0.59	2.9	-0.99
1.6	-0.82	3.0	-1.13
1.6	-0.64	3.0	-1.10
1.7	-0.78	3.0	-0.95
2.1	-1.14	3.0	-0.93
2.1	-1.07	3.0	-0.91
2.1	-0.85	3.0	-0.76
2.2	-1.21	3.5	-0.75

et al. (2008; cores 02, 04, and 05) reported the $\delta^{18}\text{O}_{\text{aragonite}}$ values of *C. iejimensis* from cored sediments from Daidokutsu cave. We sorted these previous data, and our data, into right and left valves (Fig. 7). The $\delta^{18}\text{O}_{\text{aragonite}}$ values range from -2.1 to 1.7% , with most being between -1.0 and -0.5% (Fig. 5d). The $\delta^{18}\text{O}_{\text{aragonite}}$ records show that the long-term trend in $\delta^{18}\text{O}_{\text{aragonite}}$ has been stable for the past 7000 years, although anomalously heavy $\delta^{18}\text{O}_{\text{aragonite}}$ values are observed at 6500 and 5000 cal. years BP (Fig. 7).

We found a statistically significant correlation between $\delta^{18}\text{O}_{\text{aragonite}}$ and shell height for empty shells from core 19 (Fig. 5d), as follows:

$$\delta^{18}\text{O}_{\text{aragonite}} = -0.35H + 0.06 \quad (\text{right valves}) \quad (4)$$

$$\delta^{18}\text{O}_{\text{aragonite}} = -0.48H + 0.30 \quad (\text{left valves}) \quad (5)$$

The slopes of the regression lines for right and left valves (-0.35 and -0.48 , respectively) are much steeper than those for empty shells within surface sediments from Daidokutsu and Shodokutsu caves. Most of the shells with heavy $\delta^{18}\text{O}_{\text{aragonite}}$ values are less than 1.5 mm in height and are concentrated in periods dated between 6500 and 5000 cal. years BP.

6. Discussions

6.1. Potential of *C. iejimensis* as an archive of Holocene palaeoceanography

There is no significant difference in salinity or $\delta^{18}\text{O}_{\text{seawater}}$ between inside Shodokutsu cave and outside the cave at 30 m depth, thereby indicating that $\delta^{18}\text{O}_{\text{aragonite}}$ of *C. iejimensis* in the cave is not influenced by the inflow of underground water.

In Shodokutsu cave, the mean water temperature during June is 24.9 °C, and about 2 °C lower than values during July (Fig. 4a). Based on the temperature equations for aragonitic molluscan shells presented by Grossman and Ku (1986) and Carré et al. (2005), a difference in water temperature of 2 °C would cause a 0.5‰ variation in the $\delta^{18}\text{O}_{\text{aragonite}}$ value of shell. However, in the living specimens, there is no significant difference in $\delta^{18}\text{O}_{\text{aragonite}}$ among datasets obtained in early June and late July. Moreover, small individuals are found in late July. These findings are consistent with Yamamoto et al. (2009b) hypothesis that the species may be able to grow over several seasons, but are inconsistent with a previous interpretation that shell deposition begins in early April and ends in July (Kitamura et al., 2007b; Yamamoto et al., 2008). We propose that the size dependence of $\delta^{18}\text{O}_{\text{aragonite}}$ of empty shells arises mainly because of the temperature dependence of mortality rate during the juvenile stage.

Mortality in bivalves is caused by biotic and abiotic factors. Kase and Hayami (1994) suggested that predators are sparse in Shodokutsu cave and that their activities are infrequent, based on an analysis of the frequency of drilling predation on cavernicolous microbivalves. Hayami and Kase (1993) noted that *C. iejimensis* makes up more than 90% of living individuals from the bottom sediments of Shodokutsu cave. In fact, we found several tens of living individuals of the species, but few living individuals of other bivalve species. This dominance of *C. iejimensis* indicates that intraspecific competition, rather than interspecific competition, is the main cause of mortality in the species.

The main abiotic agents of mortality are temperature, salinity, oxygen concentration, siltation, and waves (e.g., Dame, 1996). Based on our data and observations, we consider that temperature is the only important abiotic agent of mortality for *C. iejimensis*. Consequently, among all the agents of mortality for this species, we propose that temperature is especially important, and we consider that the size dependence of $\delta^{18}\text{O}_{\text{aragonite}}$ of empty shells of *C. iejimensis* is caused mainly by the high mortality rate of juveniles during exceptionally cold periods. During such periods, the probability of

Table 3Results of oxygen isotope analyses of empty specimens of *C. iejimensis* from core 19 in Daidokutsu cave.

Depth (cm)	Valve	Height (mm)	$\delta^{18}\text{O}$	Depth (cm)	Valve	Height (mm)	$\delta^{18}\text{O}$	Depth (cm)	Valve	Height (mm)	$\delta^{18}\text{O}$	Depth (cm)	Valve	Height (mm)	$\delta^{18}\text{O}$
3.5	R	2.5	-0.73	118.5	R	1.9	-1.02	154.5	R	2.1	-0.88	185.5	L	2.5	-0.59
4.5	L	3.3	-0.84	119.5	R	2.9	-0.59	155.5	L	1.0	1.08	186.5	L	1.1	-0.80
17.5	L	3.0	-2.10	120.5	R	1.8	-0.44	156.5	R	1.1	-0.63	186.5	R	1.2	0.30
18.5	R	2.0	-0.64	121.5	R	2.1	-1.27	156.5	L	1.7	-0.84	187.5	R	2.5	-0.88
26.5	L	3.0	-0.69	122.5	L	2.8	-0.71	156.5	L	2.4	-0.99	188.5	L	2.5	-0.84
33.5	R	2.3	-0.24	122.5	L	3.0	-0.65	157.5	L	1.4	-0.69	189.5	R	2.3	-1.05
37.5	L	2.5	-0.74	124.5	R	1.3	-0.68	158.5	L	1.3	-0.81	190.5	R	1.8	-0.70
38.5	L	1.4	-0.48	124.5	R	2.9	-0.42	158.5	L	1.4	-0.87	190.5	R	2.6	-0.73
49.5	R	1.1	0.03	125.5	R	1.2	0.04	159.5	R	2.5	-1.14	191.5	L	1.7	-0.97
50.5	R	2.7	-0.75	126.5	R	1.4	-0.86	159.5	R	2.8	-0.72	192.5	R	1.6	-0.65
57.5	R	1.2	-0.40	126.5	R	2.7	-0.61	160.5	L	2.7	-0.83	192.5	R	2.8	-0.89
59.5	R	1.0	0.16	127.5	R	1.9	-1.07	162.5	R	1.5	-0.06	193.5	R	2.2	-1.12
64.5	L	2.2	-0.73	127.5	L	2.3	-0.79	163.5	L	1.1	0.39	194.5	L	1.4	-0.78
67.5	R	1.9	-1.17	127.5	R	3.0	-0.64	164.5	R	1.2	0.08	194.5	L	1.5	-0.94
69.5	L	2.9	-0.59	128.5	L	3.0	-0.93	165.5	R	1.0	0.89	195.5	L	2.5	-0.84
70.5	R	2.7	-0.67	130.5	R	1.9	-0.69	167.5	R	2.6	-0.76	196.5	R	1.3	-0.29
78.5	R	1.3	0.43	130.5	R	2.3	-0.95	168.5	L	1.4	-0.40	196.5	L	2.3	-0.74
84.5	R	2.0	-1.03	132.5	L	1.1	0.15	169.5	L	1.6	-0.70	197.5	L	2.3	-0.96
85.5	L	1.4	-1.86	133.5	L	2.1	-0.78	170.5	L	2.2	-0.89	198.5	L	2.0	-0.85
85.5	R	2.5	-0.87	134.5	R	2.4	-0.77	171.5	L	0.7	0.29	199.5	L	1.1	0.65
89.5	L	2.5	-0.69	135.5	L	2.1	-0.56	171.5	R	2.2	-0.97	199.5	R	2.0	-2.00
90.5	R	1.2	-0.81	136.5	R	1.0	-0.25	171.5	R	2.7	-0.74	200.5	L	2.3	-0.80
90.5	L	2.2	-1.02	137.5	R	1.2	-0.72	172.5	R	1.7	-0.59	201.5	L	1.3	-0.37
91.5	R	1.7	0.14	137.5	R	3.0	-0.74	173.5	R	2.4	-0.90	202.5	R	1.7	-0.74
103.5	R	2.6	-0.90	137.5	R	3.1	-0.55	174.5	L	1.2	-0.61	203.5	L	1.0	0.40
104.5	L	2.8	-0.91	138.5	R	1.1	-0.35	174.5	R	2.2	-0.83	203.5	L	2.2	-0.85
106.5	L	1.2	0.21	139.5	R	2.0	-0.66	175.5	L	1.4	-0.75	204.5	R	1.0	1.34
107.5	L	3.1	-0.89	143.5	L	2.0	-0.79	177.5	R	1.2	-0.45	204.5	R	2.2	-0.93
109.5	R	2.7	-0.80	146.5	R	1.7	-0.53	178.5	R	1.3	-0.62	205.5	L	1.1	1.72
110.5	L	1.4	-1.08	146.5	L	2.4	-1.06	178.5	R	1.4	-0.97	205.5	L	1.4	-0.88
111.5	L	2.3	-0.84	147.5	R	1.0	-1.17	178.5	R	1.9	-1.00	206.5	L	1.4	0.20
112.5	R	1.9	-0.82	147.5	L	1.2	0.12	179.5	L	1.2	-0.71	208.5	L	2.2	-0.80
113.5	R	2.0	-0.53	147.5	R	2.8	-0.56	179.5	R	1.2	-0.44	209.5	L	1.8	-1.11
114.5	L	1.2	-0.61	148.5	R	2.4	-0.88	179.5	R	1.3	0.54	210.5	R	1.5	-0.64
114.5	L	1.3	-0.22	149.5	R	1.7	-0.57	179.5	R	2.0	-0.96	212.5	L	1.5	-0.63
114.5	R	1.6	-0.84	150.5	L	0.9	0.75	179.5	R	2.2	0.19	215.5	R	2.2	-0.76
115.5	L	2.2	-0.71	150.5	R	2.2	-0.91	180.5	L	2.8	-0.88	216.5	L	1.1	1.03
117.5	L	1.4	-0.79	150.5	R	2.9	-0.71	181.5	L	1.5	-0.65	217.5	L	2.1	-0.72
117.5	R	1.5	-0.48	151.5	L	2.0	-0.90	181.5	R	1.5	-0.60	218.5	R	2.4	-0.77
118.5	L	1.7	-0.59	152.5	L	2.7	-0.67	183.5	L	1.4	-1.70	226.5	R	1.3	-0.49

finding a dead immature individual (empty, small shell) within the death assemblage would be much higher than that during periods of normal water temperature. As a result, the proportion of specimens in the death assemblage with high $\delta^{18}\text{O}_{\text{aragonite}}$ would be lower in the subgroup of larger specimens.

If the above interpretation is correct, it is likely that shells with the heaviest $\delta^{18}\text{O}_{\text{aragonite}}$ value (-0.4%) among the recent dataset grew under or close to the lower limit of growth temperature. Many $\delta^{18}\text{O}_{\text{aragonite}}$ values heavier than -0.4% are found within sediment deposited between 6500 and 5000 cal. years BP. Given the widely accepted view that the environmental tolerance of marine invertebrate species is likely to remain largely constant over a period of several thousand years, we consider that the $\delta^{18}\text{O}_{\text{aragonite}}$ values heavier than -0.4% indicate unusually low temperature and enrichment of $\delta^{18}\text{O}_{\text{seawater}}$ (dry conditions).

6.2. Reconstruction of paleoceanographic variations over the past 7000 years

We found no clear long-term trend in the $\delta^{18}\text{O}_{\text{aragonite}}$ records during the last 7000 years, except for frequent centennial-scale fluctuations. The absence of a long-term trend is consistent with the findings of Sun et al. (2005) and Lin et al. (2006), who estimated SST and $\delta^{18}\text{O}_{\text{seawater}}$ based on an analysis of the Mg/Ca and $\delta^{18}\text{O}$ values of the planktonic foraminifera *G. ruber* from deep-sea sediment cores recovered from the East China Sea (Figs. 2 and 6). The authors found no clear insolation-related trend of decreasing intensity in the

summer monsoon since the early-middle Holocene, which is characteristic of terrestrial records from monsoon regions (An, 2000; Fleitmann et al., 2003; Wang et al., 2005). This observation of a lack of any long-term trends in SST, $\delta^{18}\text{O}_{\text{seawater}}$, or sea surface salinity (SSS) over the past 6000 years is also supported by other paleoceanographic studies (Ijiri et al., 2005) and simulations of paleoclimate (Kitoh et al., 2006; Oppo et al., 2007). Sun et al. (2005) and Lin et al. (2006) proposed that the absence of long-term trends reflects the complexity of hydrographic processes, as hydrographic conditions were influenced by water originating from both high and low latitudes, which experienced contrasting SST histories during the Holocene. Our study, as well as that of Lin et al. (2006), detected no distinctive, consistent anomalies in the climatic and hydrologic variability associated with the Pulleniatina Minimum Event.

As noted above, it is likely that $\delta^{18}\text{O}_{\text{aragonite}}$ values heavier than -0.4% indicate occurrences of unusually low temperatures and dry conditions. Thus, our records show anomalously cool and dry events at about 6300 and 5550 cal. years BP. These events closely coincide with weak Asia summer monsoon events (Neff et al., 2001; Wang et al., 2005; Selvaraj et al., 2007), and the older event corresponds to one of three summertime cold events (which occurred at about 1700, 2300–4600, and 6200 cal. years BP) inferred from the planktonic foraminiferal record of the East China Sea (Xiang et al., 2007). Therefore, we consider that unusually cool and dry events in the East China Sea may have been related to weak summer monsoon events.

Abe et al. (2009) detected interannual variation of $\delta^{18}\text{O}_{\text{seawater}}$ of surface water ($+0.007\%$ year $^{-1}$) based on continuous records from

Fig. 6. Stratigraphic columns compiled for cores 01, 02, 04, 05, and 19 recovered from within Daidokutsu cave, showing the stratigraphic distribution of Daidokutsu pumice. Also shown is a map of the distribution of surface sediment facies within the cave. Facies 1, gray calcareous sand; Facies 2, gray calcareous mud; Facies 3, calcareous sand containing the skeletons of partly encrusted coralline sponges.

1998 to 2004 at Ishigaki Island, and proposed that both a reduction in wintertime northeasterly winds and summertime southwesterly winds caused a decrease in precipitation and consequent enrichment of $\delta^{18}\text{O}_{\text{seawater}}$ around the island. This interpretation is based on the fact that the vapor source for the island is evaporation from the surface of the northern East China Sea in winter and the tropics in summer (Fig. 1). If these processes are applicable to decadal- to centennial-scale variability in the intensity of East Asian monsoon, a weak summer monsoon may result in enrichment of $\delta^{18}\text{O}_{\text{seawater}}$ around the present study area. A strong winter monsoon (anomalously low air temperature) may cause a decrease in $\delta^{18}\text{O}_{\text{seawater}}$ by transporting large amounts of vapor and producing anomalous low SSTs, resulting in heavy $\delta^{18}\text{O}_{\text{aragonite}}$ values. As noted above, although there has been considerable debate regarding the nature of variability in the winter monsoon, Yancheva et al. (2007) reported that the strengths of the winter and summer monsoons are anti-correlated on a decadal time scale. In such a case, a strong winter monsoon may have contributed to the anomalously cool and dry events in the East China Sea at about 6300 and 5550 cal. years BP.

As noted above, a weak summer monsoon and strong winter monsoon occur during times of weak solar activity (Neff et al., 2001; Fleitmann et al., 2003; Lim et al., 2005; Wang et al., 2005; Xiao et al., 2006; Yancheva et al., 2007). Two anomalously cool and dry events in the East China Sea took place during the interval of Bond event 4, which is an ice-rafting event in the North Atlantic (Bond et al., 2001) (Fig. 7). These findings indicate that these cool and dry events may be related to weak solar activity.

It is noteworthy that in the present data, the occurrence of heavy $\delta^{18}\text{O}_{\text{aragonite}}$ values appears to be obscured after 1000 cal. years BP, even though a weak Asian summer monsoon event occurred during

the Little Ice Age (Wang et al., 2005). Sixty $\delta^{18}\text{O}_{\text{aragonite}}$ values fall between 6500 and 5500 cal. years BP, while 32 values fall in the period between 1000 years BP and the present. Therefore, it appears to be difficult to explain the absence of anomalously heavy $\delta^{18}\text{O}_{\text{aragonite}}$ values after 1000 cal. years BP in terms of sampling intervals. In addition, Lin et al. (2006) reported that summertime $\delta^{18}\text{O}_{\text{seawater}}$ values in the East China Sea during the early Holocene oscillated between 0.7‰ and -0.2 ‰, but the magnitudes of the oscillations decreased to ~ 0.5 ‰ in the middle Holocene and ~ 0.2 ‰ during 2–1 ka (Fig. 7). These observations may indicate that the mode of the East China Sea climatic and hydrological response to decadal- to centennial-scale variability in the intensity of East Asian monsoon has varied during the past 7000 years. An examination of the cause of this mode shift is required to further understand natural climate change around the East China Sea and East Asia.

7. Conclusions

1. This study found no relationship between shell size and the $\delta^{18}\text{O}_{\text{aragonite}}$ values of living specimens of the submarine cavernicolous micro-bivalve *C. iejimensis*, indicating that the species forms its shell over several seasons. Accordingly, the size dependence of the $\delta^{18}\text{O}_{\text{aragonite}}$ values of empty shells is well explained by the high mortality rate of juveniles during exceptionally cold periods.

2. Based on our interpretation that the main cause of mortality in the species is exceptionally low temperature, we consider that the shells that formed at the lower limit of growth temperature represent the heaviest $\delta^{18}\text{O}_{\text{aragonite}}$ values (-0.4 ‰). It is therefore likely that the $\delta^{18}\text{O}_{\text{aragonite}}$ values heavier than -0.4 ‰ indicate occurrences of unusually low temperatures and enrichment of $\delta^{18}\text{O}_{\text{seawater}}$ (i.e., dry conditions).

Fig. 7. Comparison of $\delta^{18}\text{O}$ values of *C. iejimensis* from cored samples (present study) with the $\delta^{18}\text{O}_{\text{seawater}}$ record from the East China Sea (Lin et al., 2006), stalagmite $\delta^{18}\text{O}$ record from Dongge cave in southeast China (Wang et al., 2005), and record of ice-rafted debris from the North Atlantic (Bond et al., 2001). Note that the axes are inverted so that higher temperatures (lower $\delta^{18}\text{O}$) are toward the top.

3. The obtained $\delta^{18}\text{O}_{\text{aragonite}}$ values indicate no clear long-term trend in SST or $\delta^{18}\text{O}_{\text{seawater}}$ in the East China Sea during the middle-late Holocene, and reveal the occurrence of unusually cool and dry events at around 6300 and 5550 cal. years BP. These events were probably related to decadal- to centennial-scale variability in the intensity of the East Asian summer monsoon, which was linked in turn to weakened solar activity.

4. The absence of heavy $\delta^{18}\text{O}_{\text{aragonite}}$ values after 1000 cal. year BP indicates that the mode of the East China Sea climatic and hydrologic response to decadal- to centennial-scale variability in the intensity of East Asian summer monsoon has varied over the past 7000 years.

Acknowledgements

We thank Shigemitsu Kinjo and Koushin Yasumura for collecting samples, and A. Stallard for improving the English in the manuscript. This study was funded by Grants-in-Aid (16340159 and 19540492) awarded by the Japan Society for Promotion of Science, The Japan Science Society, a Sasakawa Scientific Research Grant, and a Grant-in-Aid from the Fukada Geological Institute.

References

Abe, O., Agata, S., Morimoto, M., Abe, M., Yoshimura, K., Hiyama, T., Yoshida, N., 2009. A 6.5 year continuous record of sea surface salinity and seawater isotopic

composition at Harbour of Ishigaki Island, southwest Japan. *Isotopes in Environmental and Health Studies* 45, 1–12.

An, Z.S., Porter, S.C., Kutzbach, J.E., Wu, X.H., Wang, S.M., Liu, X.D., Li, X.Q., Zhou, W.J., 2000. Asynchronous Holocene optimum of the East Asian monsoon. *Quaternary Science Reviews* 19, 743–762.

Bond, G., Showers, W., Cheseby, M., Lotti, R., Almasi, P., deMenocal, P., Priore, P., Cullen, H., Hajdas, I., Bonani, G., 1997. A pervasive millennial scale cycle in the North Atlantic Holocene and glacial climates. *Science* 278, 1257–1266.

Bond, G., Kromer, B., Beer, J., Muscheler, R., Evans, M., Showers, W., Hoffmann, S., Lotti-Bond, R., Hajdas, I., Bonani, G., 2001. Persistent solar influence on North Atlantic climate during the Holocene. *Science* 294, 2130–2136.

Carré, M., Bentaleb, I., Blamart, D., Ogle, N., Cardenas, F., Zevallos, S., Kalin, R.M., Ortlieb, L., Fontugne, M., 2005. Stable isotopes and sclerochronology of the bivalve *Mesodesma donacium*: potential application to Peruvian paleoceanographic reconstructions. *Palaeogeography, Palaeoclimatology, Palaeoecology* 228, 4–25.

Cronin, T.M., Dwyer, G.S., Kamiya, T., Schwede, S., Willard, D.A., 2003. Medieval warm period, little Ice Age and 20th century temperature variability from Chesapeake Bay. *Global and Planetary Change* 36, 17–29.

Dame, R.F., 1996. Ecology of marine bivalves. An ecosystem approach. CRC Press. 254 pp.

deMenocal, P.B., 2001. Cultural responses to climate change during the late Holocene. *Science* 292, 667–673.

Dykoski, C.A., Edwards, R.L., Cheng, H., Yuan, D., Cai, Y., Zhang, M., Lin, Y., Qing, J., An, Z., Revenaugh, J., 2005. A high-resolution, absolute-dated Holocene and deglacial Asian monsoon record from Dongge Cave, China. *Earth and Planetary Science Letters* 233, 71–86.

Fairbanks, R.C., Sverdrlove, M., Free, R., Wiebe, P.H., Bé, A.W.H., 1982. Vertical distribution and isotopic fractionation of living planktonic foraminifer from the Panama Basin. *Nature* 298, 841–844.

Fleitmann, D., Burns, S.J., Mudelsee, M., Neff, U., Kramers, J., Mangini, A., Matter, A., 2003. Holocene forcing of the Indian monsoon recorded in a stalagmite from southern Oman. *Science* 300, 1737–1739.

- Goodwin, D.H., Flessa, K.W., Schöne, B.R., Dettman, D.L., 2001. Cross-calibration of daily growth increments, stable isotope variations, and temperature in the Gulf of California bivalve mollusk *Chione cortezii*: implications for paleoenvironmental analysis. *Palaios* 16, 387–398.
- Grossman, E.L., Ku, T.L., 1986. Oxygen and carbon fractionation in biogenic aragonite: temperature effect. *Chemical Geology* 59, 59–74.
- Gupta, A.K., Anderson, D.M., Overpeck, J.T., 2003. Abrupt changes in the Asian southwest monsoon during the Holocene and their links to the North Atlantic Ocean. *Nature* 421, 354–357.
- Hayami, I., Kase, T., 1993. Submarine cave bivalvia from the Ryukyu Islands: systematics and evolutionary significance. The University Museum, The University of Tokyo, Bulletin 35, 1–133.
- Hayami, I., Kase, T., 1996. Characteristics of submarine cave bivalves in the northwestern Pacific. *American Malacological Bulletin* 12, 59–65.
- Hemleben, C., Spindler, M., Anderson, O.R., 1989. *Modern Planktonic Foraminifera*. Springer, New York. 363 p.
- Hu, C., Henderson, G.M., Huang, J., Xie, Sun, Y., Johnson, K.R., 2008. Quantification of Holocene Asian monsoon rainfall from spatially separated cave records. *Earth and Planetary Science Letters* 266, 221–232.
- Ijiri, A., Wang, L., Oba, T., Kawahata, H., Huang, Chen-Y, Huang, Chi-Y, 2005. Paleoenvironmental changes in the northern area of the East China Sea during the past 42,000 years. *Palaeogeography, Palaeoclimatology, Palaeoecology* 219, 239–261.
- Japan Oceanographic Data Center, Online Data. <http://jdos1.jodc.go.jp/cgi-bin/1997/bss.jp>.
- Jian, Z., Li, B., Pflaumann, U., Wang, P., 1996. Late Holocene cooling event in the western Pacific. *Science China, Series, D* 39, 543–550.
- Jian, Z., Wang, P., Saito, Y., Wang, J., Pflaumann, U., Oba, T., Cheng, X., 2000. Holocene variability of the Kuroshio Current in the Okinawa Trough, northwestern Pacific Ocean. *Earth and Planetary Science Letters* 184, 305–319.
- Jung, S.J.A., Davies, G.R., Ganssen, G., Kroon, D., 2002. Decadalcentennial scale monsoon variations in the Arabian Sea during the Early Holocene. *Geochemistry Geophysics Geosystems* 3. doi:10.1029/2002GC000348.
- Kase, T., Hayami, I., 1994. Primitiveness of submarine cave mollusks. *Fossils* 30, 31–36 (in Japanese with English abstract).
- Kitamura, A., Yamamoto, N., 2009. Record of water temperature from 27 August 2007 to 19 September 2008 in the submarine cave Daidokutsu, off Ie Island, Okinawa. *Geoscience Reports of Shizuoka University* 36, 31–68.
- Kitamura, A., Kase, T., Ohashi, S., Hiramoto, M., Sakaguchi, Y., Tanabe, A., Matou, M., 2003. Sedimentary facies and depositional rates of submarine cave sediment in coral reef of Okinawa Islands. *The Quaternary Research (Daiyonki-Kenkyu)* 42, 99–104 in Japanese with English abstract.
- Kitamura, A., Hiramoto, M., Kase, T., Yamamoto, N., Amemiya, M., Ohashi, S., 2007a. Changes in cavernicolous bivalve assemblages and environments within a submarine cave in Okinawa Islands during the last 5,000 years. *Paleontological Research* 11, 161–180.
- Kitamura, A., Yamamoto, N., Kase, T., Ohashi, S., Hiramoto, M., Fukusawa, H., Watanabe, T., Irino, T., Kojitani, H., Shimamura, M., Kawakami, I., 2007b. Potential of submarine-cave sediments and oxygen isotope composition of cavernicolous micro-bivalve as a late Holocene paleoenvironmental record. *Global and Planetary Change* 55, 301–316.
- Kitoh, A., 2005. Climate model simulation on the role of mountain uplift on Asian monsoon. *Journal of the Geological Society of Japan* 111, 654–667.
- Kitoh, A., Motoi, T., Murakami, J., 2006. El Niño–Southern Oscillation simulation at 6000 years before present with the MRI-CGCM2.3: effect of flux adjustment. *Journal of Climate* 20, 2484–2499.
- Li, B., Jian, Z., Wang, P., 1997. *Pulleniatina obliquiloculata* as a paleoceanographic indicator in the southern Okinawa Trough during the last 20,000 years. *Marine Micropaleontology* 32, 59–69.
- Lim, J., Matsumoto, E., Kitagawa, H., 2005. Eolian quartz flux variations in Cheju Island, Korea, during the last 6500 yr and a possible Sun–monsoon linkage. *Quaternary Research* 64, 12–20.
- Lin, H.L., Wang, W.C., Hung, G.W., 2004. Seasonal variation of planktonic foraminiferal isotopic composition from sediment traps in the South China Sea. *Marine Micropaleontology* 53, 447–460.
- Lin, Y.-S., Wei, K.-Y., Lin, I.-T., Yu, P.-S., Chiang, H.-W., Chen, C.-Y., Shen, C.-C., Mii, H.-S., Chen, Y.-G., 2006. The Holocene *Pulleniatina* Minimum Event revisited: geochemical and faunal evidence from the Okinawa Trough and upper reaches of the Kuroshio current. *Marine Micropaleontology* 59, 153–170.
- Maher, B.A., 2008. Holocene variability of the East Asian summer monsoon from Chinese cave records: a re-assessment. *Holocene* 18, 861–866.
- Maher, B.A., Hu, M., 2006. A high resolution record of Holocene rainfall variations from the western Chinese Loess Plateau: antiphase behaviour of the African/Indian and East Asian summer monsoons. *Holocene* 16, 309–319.
- Mayewski, P.A., Rohling, E.E., Stager, J.C., Karlén, W., Maasch, K.A., Meeker, L.D., Meyerson, E.A., Gasse, F., van Krevelend, S., Holmgren, K., Lee-Thorp, J., Rosqvist, G., Rack, F., Staubwasser, M., Schneider, R.R., Steig, E.J., 2004. Holocene climate variability. *Quaternary Research* 62, 243–255.
- Neff, U., Burns, S.J., Mangini, A., Mudelsee, M., Fleitmann, D., Matter, A., 2001. Strong coherence between solar variability and the monsoon in Oman between 9 and 6 kyr ago. *Nature* 411, 290–293.
- Oppo, D.W., Schmidt, G.A., LeGrande, A.N., 2007. Seawater isotope constraints on tropical hydrology during the Holocene. *Geophysical Research Letters* 34, L13701. doi:10.1029/2007GL030017.
- Selvaraj, K., Chen, C.T.A., Lou, J.-Y., 2007. Holocene East Asian monsoon variability: links to solar and tropical Pacific forcing. *Geophysical Research Letters* 34, L01703. doi:10.1029/2006GL028155.
- Sun, Y., Oppo, D.W., Xiang, R., Liu, W., Gao, S., 2005. Last deglaciation in the Okinawa Trough: subtropical northwest Pacific link to Northern Hemisphere and tropical climate. *Paleoceanography* 20, PA4005. doi:10.1029/2004PA001061.
- Ujiié, H., Ujiié, Y., 1999. Late Quaternary course changes of the Kuroshio Current in the Ryukyu Arc region, northwestern Pacific Ocean. *Marine Micropaleontology* 37, 23–40.
- Wang, L., Sarnthein, M., Erlenkeuser, H., Grimalt, J., Grootes, P., Heilig, S., Ivanova, E., Kienast, M., Pelejero, C., Pflaumann, U., 1999. East Asian monsoon climate during the Late Pleistocene: high-resolution sediment records from the South China Sea. *Marine Geology* 156, 245–284.
- Wang, Y., Cheng, H., Edwards, L., He, Y., Kong, X., An, Z., Wu, J., Kelly, M.J., Dykoski, C.A., Li, X., 2005. The Holocene Asian monsoon: links to solar changes and North Atlantic climate. *Science* 308, 854–857.
- Wanner, H., Beer, J., Bütikofer, J., Crowley, T.J., Cubasch, U., Flückiger, J., Gose, H., Grosjean, M., Joos, F., Kaplan, J.O., Küttel, M., Müller, S.A., Prentice, C., Solomina, O., Stocker, T.F., Tarasov, P., Wagner, M., Widmann, M., 2008. Mid- to Late Holocene climate change: an overview. *Quaternary Science Reviews* 27, 1791–1828.
- Xiang, R., Sun, Y., Li, T., Oppo, D.W., Chen, M., Zheng, F., 2007. Paleoenvironmental change in the middle Okinawa Trough since the last deglaciation: evidence from the sedimentation rate and planktonic foraminiferal record. *Palaeogeography, Palaeoclimatology, Palaeoecology* 243, 378–393.
- Xiao, S., Li, A., Liu, J.P., Chen, M., Xie, Q., Jiang, F., Li, T., Xiang, R., Chen, Z., 2006. Coherence between solar activity and the East Asian winter monsoon variability in the past 8000 years from Yangtze River-derived mud in the East China Sea. *Palaeogeography, Palaeoclimatology, Palaeoecology* 237, 293–304.
- Xu, X., Yamasaki, M., Oda, M., Honda, C.M., 2005. Comparison of seasonal flux variations of planktonic foraminifera in sediment traps on both sides of the Ryukyu Islands, Japan. *Marine Micropaleontology* 58, 45–55.
- Yamamoto, N., Kitamura, A., Irino, T., Kase, T., Ohashi, S., 2008. Reconstruction of paleotemperatures in Northwest Pacific over the past 3,000 years from $\delta^{18}\text{O}$ values of the micro-bivalvia *Carditella iejimensis* found in a submarine cave. *Global and Planetary Change* 62, 97–106.
- Yamamoto, N., Kitamura, A., Ohmori, A., Morishima, Y., Toyofuku, T., Ohashi, S., 2009a. Long-term changes in sediment type and cavernicolous bivalve assemblages in Daidokutsu submarine cave, Okinawa Islands: evidence from a new core extending over the past 7,000 years. *Coral Reefs* 28, 967–976.
- Yamamoto, N., Sakai, S., Kitamura, A., 2009b. Evaluation of the $\delta^{18}\text{O}$ value of the submarine cavernicolous micro-bivalve *Carditella iejimensis* as a proxy for palaeotemperature. *Paleontological Research* 13, 279–284.
- Yancheva, G., Nowaczyk, N.R., Mingram, J., Dulski, P., Schettler, G., Negendank, J.F.W., Liu, J., Sigman, D.M., Peterson, L.C., Haug, G.H., 2007. Influence of the intertropical convergence zone on the East Asian monsoon. *Nature* 445, 74–77.
- Zhang, D., Lu, L., 2007. Anti-correlation of summer/winter monsoons? *Nature* 450, E7–E8.
- Zhou, H., Guan, H., Chi, B., 2007. Record of winter monsoon strength. *Nature* 450, E10–E11.