
Zooplankton
Sheet 108

C O N S E I L P E R M A N E N T I N T E R N A T I O N A L P O U R L ’ E X P L O R A T I O N D E L A M E R

FORAMINIFERA
Families: Globigerinidae and

Globorotaliidae
(BY A.W. H. Bk)*

1967

*) Lamont Geological Observatory of Columbia University, Palisades,
New York. Contr. No. 982. This study received support from National
Science Foundation, Grant GB-42 19.

- 2 -

PLANKTONIC FORAMINIFERA
There are about 30 described species of planktonic Foraminifera living in the world oceans. They occur primarily in the euphotic zone. The
few deep water-species probably spend their earlier stages in near-surface waters. Most of the species (22) are tropical-subtropical; five are cold-
temperate or subpolar species. Three species are found in Antarctic waters and of these one is also present in the Arctic Ocean. The Indo-
Pacific fauna except for its greater species diversity, is essentially similar to that of the Atlantic.

The classification and key used here agrees in most respects with that of PARKER (1962). The presence or absence of spines is a major
criterion in distinguishing the two families. The morphological terms in this key have been defined in a publication by BOLLI, LOEBLICH,
and TAPPAN (1957).

Order FO-RIDA

Family Globigerinidae CARPENTER, PARKER and JONES, 1862

Description (after PARKER, 1962): Test trochospiral in the adult or in ontogeny, streptospiral, or globular; chambers spherical, ovate or clavate;
wall calcareous, perforate, radial in structure, hispid, spinose when living either in the adult or in ontogeny ; primary aperture umbilical,
umbilical-extraumbilical, equatorial or spiroumbilical; may have secondary apertures; may have bullae with accessory infralaminal apertures.

Family Globorotaliidae CUSHMAN, I927

Description (emended from that of PARKER, 1962): Coiling of test trochospiral; chambers angular to ovate or spherical; may have a keel; wall
calcareous, perforate, radial in structure, smooth, pitted; non-spinose when living both in the adult and in ontogeny; primary aperture ex-
traumbilical-umbilical or umbilical ; no secondary apertures.

KEY TO GENERA

1. Trochospiral test (spines simple, if present). ..
1. Planispiral test with triradiate spines (gerontic stage streptospiral) ..
2. Primary aperture (and, if present, secondary apertures). ..
2. Sutural apertures,smooth surface ...
3. Non-spinose tests ..

2

3
Cana'eina

Hastigerina

4-6 Family Globorotaliidae
3. Spinoset ests ..
4. Test with spherical or hemispherical chambers, umbilical aperture and rounded periphery. 5
4. Test with angular to ovate chambers; spiral side flat or gently curved; peripheral keel may be present; aperture a narrow slit from um-

7-10 Family Globigerinidae

bilicus to periphery. ... Globorotalia
5. Trochospiralcoilingthroughoutlife ... 6
5. Streptospiral coiling in adult. ... Pulleniatina
6. Hemispherical chambers with umbilical aperture; coarsely pitted surface texture; umbilical tooth.. Globoquadrina
6. Spherical chambers and umbilical aperture frequently covered by bulla with infralaminal apertures; smooth surface texture Globigerinita
7. Primary aperture only ... 8
7. Primary aperture and one or more secondary apertures.. ... 9
8. Aperture umbilical, chambers spherical to ovate. ... Globigerina
8. Aperture from umbilicus to periphery; trochospiral in ontogeny becoming nearly planispiral in adult. Globigerinella
9. Multi-chamberedtest .. 10
9. One-chambered spherical test (juvenile stage is multi-chambered with secondary apertures) Orbulina

10. Cancellate, honeycomb-like surface. ... Globigerinoides
10. Pitted to smooth, translucent texture; chamber flanges. .. Sphaeroidint.lla

- 3 -

Hastigerina pelagica I Hastigerinella digitata
PLANISPIRAL-Triradiate SpinFTransparent Test-nHastigerinacc

Orbulina universa
Globigerinoides conglobatus

Globigerinoides sacculifer
Sphaeroidinella dehiscens

Globigerinoides ruber

TROCHOSPIRAL

~ G l o bigerinacc

- SPINOSE- Globigerinidae
-

Globigerina rubescens
Globigerina digitata
Globigerina quinqueloba
Globigerina pachyderma
Globigerina humilis
Globigerina falconensis
Globigerina bulloides
Globigerina calida
Globigerinella aequilateralis

-Globigerinella adamsi

Globigerinita glutinata I Globigerinita bradyi
7 *Globigerinitacc

-Globorotaliidae

-
Globoquadrina dutertrei
Globoquadrina conglomerata
Globoquadrina hexagona - Pulleniatina obliquiloculata

-
Globorotalia inflata
Globorotalia truncatulinoides
Globorotalia crassaformis
Globorotalia hirsuta
Globorotalia scitula
Globorotalia menardii

-Globorotalia tumida
LSutural Apertures

Very Smooth Test - acandeinacc -Candeina nitida

Figures
i
2

3
4
5
6
7

8
9

10
11
12
13
14
15
16
17

18
19

20
21
22
23

24
25
26
27
28
29
30

31

In the Key overleaf species marked ** are commonly found in the northeastern Atlantic between 40°N and 65"N lat. and between 25OW long.
and Western Europe. Species marked * occur less commonly in this area.

Each species in the Key and in the diagram above is given a number and the same number is used in the figures, different views of the
name species being lettered a, b, c.

Unless otherwise marked all the bar scales (placed underneath the middle specimen) are 500 p.

References

BANNER, F. T. and BLOW, W. H., 1960. Contr. Cushman Fdn

B%, A. W. H., 1959. Micropaleontology, 5(1) : 77-100.
Bb, A. W. H., 1966.))Distribution of planktonic Foraminifera

in the World Oceanscc. Abstracts of Papers, 2nd Interna-
tional Oceanographic Congress, Moscow 1966. p. 26.

BELYAEVA, N. V., 1964. Trudy Inst. Okeanol., 68: 12-83.
BOLLI, H. M., LOEBLICH, A. R., Jr. and TAPPAN, H., 1957.

Foramin. Res., 11(1) : 1-41.

Bull. U.S. Natn. Mu., 215:3-50.

BOLTOVSKOY, E., 1964. Serv. Hidrogr. Naval, Argent., Publ.

BRADSHAW, J. S., 1959. Contr. Cushman Fdn Foramin. Res.,

CIFELLI, R., 1965. Smithson. Misc. Collns, 148(4) : 1-35

PARKER, F. L., 1962. Micropaleontology, 8(2) :219-254.
SCHOTT, W., 1935. Wiss. Ergebn. dt. atlant. Exped.

H. 639: 1-54.

lO(2) :25-64.

(Publ. 4599).

,Meteorcc, 3(3) :43-134.

Key to Species
Test Chambers Apertures

Domi-
nant

Coiling
Direc-
tion

(spiral
side)

Species s p i e s
Diagnostic
character9

Distribution Figs. Outline Texture Primary
aperture
position

Secondar
ape-

per
chamber

Maxi-
mum
length

Number

whorl
per

Shape

Smooth

Smooth

> I mm

u p to
5 m m

4 in juvenih
6 in adult

6

Spherical Equatorial

Equatorial
becoming
spiroumbi-
lical

Truadiatt
spines

Triradiatc
spines

Transparent test, triradiate spines Subtropical, tropical *Hastigerina pdagica
(d'orbigny)

Hastigerineiia digitata
(mumbler)

Planispiral

Planispiral
Streptospiral

Bifurcate or
trifurcate in
adult

Transparent test, triradiate spines,
horn-like chambers

Subtropical, tropical
below 500 m depth

-1 mm 4-5 in juve-
nile; 1 in
adult

5-6 in
juvenile;
4 in adult

5 in juvenile
3 in adult

6 7 in
juvenile;
4 in adult

Spherical Umbilical
in juvenile;
none in
adult

Umbilical

Umbilical

One (in
earlier
S t a g e s
d Y)

Two

spinose Tropical, subtropical *&bulina unimsa
d'Orhigny

spinose S i l e spherical chamber 3 Trochospiral
in juvenile;
spherical in
adult

Trochospiral
nearly
spherical

Trochospiral

Left+Right

Left+Right

Left+Right

Coarsely
spinow

- I mm Spherical
becoming
compreved

Spherical

Spinose

spinose

spinose

Two secondary apertures per
chamber; primary aperture over 3

chambers; round outline

P d to red pigment; two secondaq
apertures per chamber; primary
aperture over two chambers

Sac-like final chamber (if present) ;
one secondary and one primary
aperture per chamber; honeycomb
texture; primary aperture over
three chambers

Great wall thickening producing
smooth, glassy layer; chamber
flanges coalesce and obscure
apertures

Tropical, subtropical
aurface watua

4 Gbbigm'm'ah conglo-
6ahrs (Brady)

-0.6 mm 5 Globigerinoides ruber
d'orbigny

Coarsely
sp inw

Two Tropical, subtropical
surface waters

- 1.3 mm Umbilical One 6 Dominant species in
tropical surface water;
common also in subtropi-
cal regiom

Globigerinoides sacculifer
(Brady) [=Globigerinoi-
ah trib6u.r (Reuss)]

Trochospiral
ovate

spinose,
honeycomb
texture

Spherical;
last chambel
often
elongate and
compruscd

Spherical
with
chamber
flanges

Trochospual
ovate

Left+Right Smooth to
pitted

- 1.3 mm 4 in adult Umbilical
(obscured)

One
(concealed:

7 >Sphaeroidineila dehkctns
(Parker and Jones)u
a terminal form of
Gbbigerimides soccul~m
(Brady)

Tropical, subtropical
below 500 m depth

Spinose in
juvenile;
non-
spinw in
adult

spinose

-
-0.25mm Trochospiral

Trochospiral

Left+Right

Left+Right

Spinose
Hiapid

spinose
HLpid

5 in juvenile
4 in adult

Spherical Light orangepink pigment in test

Digitate final chamber@)

Umbilical Tropical, subtropical
surface waters

Tropical, subtropical

8 Globigm'na rubercm
Hofker

Globigerina digirala Brady -0.65mm 4-5 in
iuvenile;
4-6 in adult

Spherical in
juvenile;
digitate in
adult

Hemispher-
ical to ovate
flaplike fina
chamber

Umbilical
spiro-
umbilical in
adult

Umbilical;
sometimes
modified
into infra-
laminal
apertures

Umbilical
becoming
utra-umbi-
lical;dktinct
lip

spinose 9

- 0.27- Final &amber a lobed extension
over umbilicus, hut not always
present

Subarctic and subant-
arctic cold-temperate sur-
face waters; left-coilii
population in colder
waten

10 **Globigarina quinqueloba
Natland

Trochospiral
compressed

kft+Right Spinose;
smooth

5-6 in
juvenile and
adult

spinose

' "Globigm'na pachyderma
(Ehrenberg)

rrochospiral
compact

Right coarse - 0.47mm 5 in juvenile
4 in adult

Spherical
becoming
subquadrate

May be
present in
iuvenile;
absent in
adult

Subquadrate, coarse-crystaline
compact test; aperture is a narrow
slit with distinct lip

Left-coiling in sub-polar;
right-coiling in cold-
temperate waters

Left

T
ro

ch
os

pi
ra

co

m
pr

es
se

d
L

ef
t+

R
ig

ht

Sp
in

os
e

sm
oo

th

"0
.2

1
m

m

5-
6

in

ju
ve

ni
le

;
6-
8 i

n
ad

ul
i

H
em

is
ph

er
.

ic
al

 to

ov
at

e;
 f

la
p

lik
e

fi
na

l
ch

am
be

r

U
m

bi
lic

al
;

so
m

et
im

es

m
od

ifi
ed

in

to
 in

fr
a-

la

m
in

al

ap
er
tu
re
s

U
m

hi
lic

al

w
ith

 li
p

Sp
in

os
e

Si
x

to
 e

ig
ht

 c
ha

m
be

rs
 p

er
 w

ho
rl

an

d
bu

ll
a-

li
e

fi
na

l c
ha

m
be

r
Su

bt
ro

pi
ca

l t
o

su
bp

ol
ar

12

G
hb

ig
m

ha
 fa

lc
on

m
ri

r
B

lo
w

T

ro
ch

os
pi

ra

L
ef

t+
R

ig
ht

Sp

in
os

e
hi

sp
id

-0

.4
3m

m

5
in

 ju
ve

ni
l

4
in

 a
du

lt

Sp
in

os
e

R
es

em
bl

es
 G

lo
bi

gc
rin

a
bu

llo
id

cs

bu
t h

as
 m

or
e

el
on

ga
te

 c
ha

m
be

rs
,

lo
w

 a
rc

he
d

ap
er

tu
re

 w
ith

 li
p

an
d

sm
al

le
r t

es
t

C
ol

d-
te

m
pe

ra
te

 a
nd

iu

bt
ro

pi
ca

l
13

Sp

he
ri

ca
l

to
 o

va
te

**
G

hb
ig

cr
in

a
kl

hi
&

s
d'

O
rb

ig
ny

G
lo

bi
gc

rin
a

ca
lid

a
Pa

rk
er

T
ro

ch
os

pi
ra

T
ro

ch
os

pi
ra

l

L
ef

t+
R

ig
ht

L
ef

t+
R

ig
ht

Sp
in

os
e

hi
sp

id

Sp
in

os
e

bi
sp

id

- 0.8
 m

m

- 0.8
 m

m

5
in

 ju
ve

ni
li

4
in

 a
du

lt

5
in

 ju
ve

ni
li

4
6

 in
 a

du
ll

Sp
he

ri
ca

l
U

m
bi

lic
al

Sp

in
os

e

3p
in

os
e

L
ar

ge
, h

ig
h-

ar
ch

ed
 a

pe
rt

ur
e

Su
bp

ol
ar

, c
ol

d-
te

m
pe

ra
te

Su
bt

ro
pi

ca
l,

tr
op

ic
al

14

15

Sp
he

ri
ca

l
be

co
m

in
g

el
on

ga
te

U
m

bi
lic

al

be
co

m
in

g
ex

tr
a-

um
bi

-
lic

al

E
lo

ng
at

e
fi

na
l c

ha
m

be
rs

, h
ig

hl
y

ar
ch

ed
 a

pe
rt

ur
e,

 i
nt

er
gr

ad
es

 w
it

h

G
lo

bi
gc

rin
a

A
llo

id
cs

 a
nd

G

lo
bi

gc
rin

el
la

 a
eq

ui
la

tc
ra

lis

* G
lo

bi
gc

rin
el

la
 a

eq
ui

la
tc

ra
lir

(B

ra
49

[=

 G
hb

ig
m

'n
el

la
 s

ip
ho

m
fc

ra

(d
'o

rb
ig

ny
)]

G
lo

bi
gc

rin
el

la
 a

da
m

i
(B

an
ne

r a
nd

 B
lo

w
)

T
ro

ch
os

pi
ra

'
be

co
m

in
g

ne
ar

ly

pl
an

is
pi

ra
l

T
ro

ch
os

pi
ra

l
be

co
m

in
g

ne
ar

ly

pl
an

is
pi

ra
l

L
ef

tf
R

ig
ht

Sp

in
os

e
hi

sp
id

- 0.9

 m
m

5

in
 ju

ve
ni

l<

5-
6

in
 a

du
lt

Sp
he

ri
ca

l
jp

in
os

e
hb

tr
op

ic
al

, t
ro

pi
ca

l
16

E

qu
at

or
ia

l,
in

te
ri

o-

m
ar

gi
na

l
ar

ch

U
m

bi
lic

al

be
co

m
in

g
in

te
ri

o-

m
ar

gi
na

l
eq

ua
to

ri
al

N
ea

rly
 p

la
ni

sp
ir

al
 te

st

L
ef

t+
R

ig
ht

Sp

in
os

e
hi

sp
id

9
1.

48
m

m

5
in

 ju
ve

ni
lc

5-

7
in

 a
du

lt

Sp
he

ri
ca

l
be

co
m

in
g

ra
di

al
ly

:lo

ng
at

e

jp
in

os
e

R
ad

ia
lly

 e
lo

ng
at

e,
 p

oi
nt

ed
 f

in
al

:h

am
he

rs

Su
bt

ro
pi

ca
l,

tr
op

ic
al

 in

[n
di

an
 a

nd
 P

ac
if

ic
 O

ce
an

s
Id

Y

17

-

* 0
.4

8m
m

T

ro
ch

os
pi

ra
l

Sp
he

ri
ca

l
U

m
bi

lic
al

,
so

m
et

im
es

m

od
ifi

ed

in
to

 in
fr

a-

la
m

in
al

ap

er
tu

re
s

U
m

bi
lic

al

so
m

et
im

es

m
od

ifi
ed

nt

o
in

fr
a-

am

in
al

sp

er
tu

re
s

B
ul

la
an

d
in

fr
al

am
in

al
 a

pe
rt

ur
es

;
im

oo
th

 te
st

L

ef
t+

R
ig

ht

Sm
oo
th

En
el

y
hi

sp
ic

5

in
 ju

ve
ni

lt
4

in
 a

du
lt

Su

bp
ol

ar
 to

 tr
op

ic
al

18

G
hb

ig
cr

in
ita

 b
ra

d$

W
ie

sn
er

 [
 =

 G
hb

ig
cr

in
ita

uv

ul
a

(E
br

en
be

g)
]

T
ro

ch
os

pi
ra

l
Sm

oo
th

iin

el
y

hi
sp

id

0.
19

m
m

5

in
 ju

ve
ni

le

4
in

 a
du

lt

Sp
he

ric
al

3u

lla
 a

nd
 in

fr
al

am
in

al
 a

pe
rt

ur
es

;
lig

h
sp

ir
e

an
d

nu
m

er
ou

s
ch

am
be

n
R

ft
+

R
ig

ht

Su
bp

ol
ar

 a
nd

 c
ol

d-

em
pe

ra
te

19

*G
lo

bo
qu

ad
rin

a
du

te
rtr

ci

(d
'0

:b
ig

ny
)

(=
 G

hb
ig

cr
in

a
cg

gc
rr

R
hu

m
bl

er
)

rr
oc

ho
sp

ir
al

ti

gh
t m

os
tly

5

0
r6

in

iu
ve

ni
le

;
+6

 i
n

ad
ul

t

3e
m

is
ph

er
-

ca
l

U
m

bi
lic

al

N
ith

im

bi
lic

al

0
0
t
h

Jm
bi

li
ca

l
w

ith

un
bi

lic
al

00
th

Jm
bi

lic
al

) e

 c o
 m

 in
 g

'x
tr

a
um

bi
-

ic
al

 w
ith

00

th

Jm
bi

lic
al

Ie

co
m

in
g

xt
ra

im

bi
lic

al

'Io
n-

sp
in

os
e,

 p
itt

ed
 w

al
l;

un
bi

lic
al

 to
ot

h;
 p

re
do

m
in

an
tly

ig

ht
-c

oi
lin

g

20

rr
op

ic
al

, s
ub

tr
op

ic
al

20

-
2i

tte
d

0.
68

m
m

G
lo

bo
qu

ad
rin

a
co

ng
lo

m
ra

ia

(S
ch

w
ag

er
)

rr
oc

ho
sp

ir
al

kf

t+
R

ig
bt

Zo

ar
se

,
it

te
d

0.

86
m

m

5 i
n

ju
ve

ni
le

1

in
 a

du
lt

3e

m
is

ph
er

-
C

al

(o
n-

sp
in

os
e,

 p
itt

ed
 w

al
l;

un
bd

ic
al

 to
ot

h;
 4

 c
ha

m
be

rs
 in

 la
st

vh

or
l o

f
ad

ul
t

rr
op

ic
al

 P
ac

ifi
c

an
d

nd
ia

n
O

ce
an

s o
nl

y
21

G
hb

oq
ua

dr
in

a
he

xa
go

na

(N
at

la
nd

)
2o

m
pr

es
se

d
ro

ch
os

pi
ra

l
,e

co
m

in
g

ie
ar

ly

km
is

pi
ra

l

rr
oc

ho
sp

ir
al

,e

co
m

in
g

tr
ep

to
sp

ir
al

xf
t+

R
ig

ht

Zo
ar

se
,

it
te

d
0.

58
m

m

5 i
n

ju
ve

ni
le

i4

 in
 a

du
lt

Ie

m
is

ph
er

-
Ca

l
rr

op
ic

al
, s

ub
tr

op
ic

al
 in

'ac

ifi
c

an
d

In
di

an
 O

ce
an

s
ln

ly

22

io
n-

sp
in

os
e,

 p
itt

ed
 w

al
l;

un
bi

lic
al

 to
ot

h;
 c

om
pr

es
se

d
te

st

vi
th

 a
pe

rt
ur

al
 a

nd
 s

pi
ra

l s
id

es

le
pr

es
se

d

P
ul

hi
at

in
a

ob
liq

ui
lo

cu
la

ta

(P
ar

ke
r

an
d

Jo
ne

s)

Li
gh

t m
os

tly

'it
te

d
in

uv

en
ile

;
zr

y
sm

oo
th

n

ad
ul

t

' 0
.8
 m

m

M
 in

uv

en
ile

;
I y

Z
in

 a
du

lt

Ie
m

is
ph

er
-

:a
l,

la
te

r
ve

rl
ap

pi
ng

ar

lie
r

ha
m

be
n

.ro
pi

ca
l,

su
bt

ro
pi

ca
l;

.b
un

da
nt

 in
 N

ov
em

be
r i

n
ub

tr
op

ic
al

 N
or

th
 A

tla
nt

ic

23

N
tre

pt
os

pi
ra

l, r
ig

ht
-c

oi
lin

g ;

,ig
hl

y p
ol

is
he

d
te

st
 w

ith

re
sc

en
t-

sh
ap

ed
 ap

er
tu

re
;

iv
en

ile
 re

se
m

bl
es

 G
lo

bo
qu

ad
rin

a
ut

cr
trc

i

K
ee

l i
s

ab
se

nt
 i

n
al

l s
pe

ci
es

 li
st

ed
 o

n
th

es
e

tw
o

pa
ge

s.

K
ey

 to
 S

pe
ci

es

C
ha

m
be

rs

A
pe

rt
ur

es

T
es

t

D
om

i-
na

nt

C
oi

lin
g

D
ir

ec
-

tio
n

(s
pi

ra
l

si
de

)

Le
ft

m
os

tly

K
ee

l
D

ia
gn

os
ti

c
C

h
ar

ac
te

rs

D
is

tr
ib

ut
io

n
T

ex
tu

re

M
ax

i-
m

um

le
ng

th

-

- 0.6
5

m
m

N
um

be
r

w
ho

rl

pe
r

Sh
ap

e
Pr

im
ar

y
ap

er
tu

re

po
si

tio
n

Se
co

nd
ar

ap

er
tu

re
s

ch
am

be
r

pe
r

-

24

"G
bb

or
ot

di
a

in
j7

at
a

(d
'o

rb
ig

ny
)

5
in

 ju
ve

ni
le

;
I. i

n
ad

ul
t

L
ar

ge
;

um
bi

lic
al

 to

ex
tr

a
um

bi
lic

al

E
lo

ng
at

e
fr

om

um
bi

lic
us

 to

w
ith

 li
p

pe
ri

ph
er

y,

E
lo

ng
at

e
fr

om

um
bi

lic
us

 to

pe
ri

ph
er

y,

w
it

h
lip

E
lo

ng
at

e
fr

om

um
bi

lic
us

 to

pe
ri

ph
er

y,

w
ith

 li
p

E
lo

ng
at

e
fr

om

um
bi

lic
us

 to

pe
ri

ph
er

y,

w
ith

 li
p

E
lo

ng
at

e
fr

om

um
bi

lic
us

 to

w
ith

 li
p

E
lo

ng
at

e
fr

om

um
bi

lic
us

 to

w
ith

 li
p

pe
ri

ph
er

y,

pe
ri

ph
er

y,

L
ar

ge
 a

pe
rt

ur
e,

 r
ou

nd
ed

 p
er

ip
he

ry
;

le
ft-

co
ili

ng
 a

nd
 sm

oo
th

 te
st

C

ol
d-

te
m

pe
ra

te
 re

gi
on

s
be

tw
ee

n
su

bp
ol

ar
 a

nd

su
bt

ro
pi

ca
l;

in
 w

in
te

r i
n

su
bt

ro
pi

cs

In
fl

at
ed

,
he

m
is

ph
er

-
ic

al

Sm
oo

th
;

cr
ys

ta
lli

ne

at
 a

pe
rt

ur
al

ba

se

T
ro

ch
os

pi
ra

l;
fla

t s
pi

ra
l

si
de

; i
nf

la
te

d
ap

er
tu

ra
l

si
de

T
ro

ch
os

pi
ra

l
co

ni
ca

l
*G

lo
bo

ro
td

ia
 tn

m
ca

tu
lin

oi
dc

s
(d

'o
rb

ig
ny

)
&

+
R

ig
ht

Sm

oo
th

 to

hi
sp

id

., 0.
9

m
m

5 i

n
ju

ve
ni

le
;

5-
6

in
 a

du
lt

A

ng
ul

ar

co
ni

ca
l

W
el

l-
ie

ve
lo

pe
d

ke
el

co
ni

ca
l t

es
t

Su
bt

ro
pi

ca
l,

es
pe

ci
al

ly

ab
un

da
nt

 b
et

w
ee

n
D

ec
em

be
r a

nd
 M

ar
ch

 in

S
ar

ga
ss

o
S

ea
; d

is
tin

ct

pr
ov

in
ce

s o
f l

ef
t-

an
dr

ig
ht

-
co

ili
ng

 p
op

ul
at

io
ns

 in

A
tla

nt
ic

 an
d

Pa
ci

fic

Su
bt

ro
pi

ca
l,

of
te

n
be

lo
w

30
0

m

25

- 0.6
5

m
m

O

bs
cu

re
,

th
in

 k
ee

l
D

iff
er

s f
ro

m
 G

lo
bm

ot
al

ia
 in

fla
ta

 in

its
 sl

it-
lik

e
ap

er
tu

re
 a

nd
 a

ng
ul

ar

pe
ri

ph
er

y;
 d

iff
er

s f
ro

m
 G

bb
or

ot
lJ

ia

hi
rs

ut
a

in
 it

s c
on

ve
x

ap
er

tu
ra

l s
id

e
an

d
fl

at
 sp

ir
al

 si
de

M
or

e
lo

bu
la

te
 p

er
ip

he
ry

 a
nd

 fe
w

er

ch
am

be
rs

 th
an

 G
lo

bo
ro

la
lia

sc

itu
la

; r
ig

ht
-c

oi
lin

g
m

os
tly

26

G
lo

bo
ro

la
lia

 cr
ar
sa
fo
rm
is

(G
al

lo
w

ay
 an

d
W

is
sl

er
)

[=
 G

lo
bo

ro
ta

lia
 pu

nc
hd

at
a

(d
'o

rb
ig

ny
)]

T
ro

ch
os

pi
ra

l
pl

an
oc

on
ve

x
Le

ft
m

os
tly

Sm

oo
th

 to

hi
sp

id

5-
6

in

iu
ve

ni
le

 ;
4-5

in

 a
du

lt

A
ng

ul
ar

co

ni
ca

l

G
lo

bo
ro

ta
lia

 h
irn

rta

(d
'o

rb
ig

ny
)

C
om

pr
es

se
d

tr
oc

ho
sp

ir
al

;
bi

co
nv

ex
 o

r
ap

er
tu

ra
l

si
de

 f
la

t

C
om

pr
es

se
d

tr
oc

ho
sp

ir
al

bi

co
nv

ex

ti
gh

t m
os

tly

C
oa

rs
el

y
hi

sp
id

- 1.0

 m
m

4-5

in

 a
du

lt

A
ng

ul
ar

rh

om
bo

id

O
bs

cu
re

 i:

ju
ve

ni
le

;
th

in
 in

ad

ul
t

Su
bt

ro
pi

ca
l,

es
pe

ci
al

ly
 in

w

in
te

r
27

;e
ft

+R
ig

ht

Sm
oo

th
 in

ju

ve
ni

le
,

be
co

m
in

g
hi

sp
id

- 0.66
 m

m

A
n

d
?

rh

om
bo

id

Su
bp

ol
ar

 to
 e

qu
at

or
ia

l
es

pe
ci

al
ly

 b
el

ow
 5
00
 m

28

A

bs
en

t o
r

ob
sc

ur
e

M
or

e
ro

un
de

d
pe

ri
ph

er
y

an
d

sm
oo

th
er

 te
st

 th
an

 G
lo

bo
ro

ta
lia

hi

rs
ut

a

G
lo

bo
ro

ta
lia

 sc
itu

la

(B
ra

dy
)

5-
6

in

ju
ve

ni
le

an

d
ad

ul
t

G
lo

bo
ro

ta
lia

 m
en

ar
di

i
(d

'o
rb

ig
ny

)
[=

 G
lo

bm
ot

al
ia

 nr
ltr

at
a

(d
'o

rb
ig

ny
)]

L
ef

t m
os

tly

,. 1.
5

m
m

A

ng
ul

ar

rh
om

bo
id

W

el
l-

de
ve

lo
pe

d
ke
el

R
ou

nd
ed

, m
od

er
at

el
y

lo
bu

la
te

pe

ri
ph

er
y;

 d
if

fe
n

fr
om

G

lo
bm

ot
al

ia
 tu

m
'd

a
in

 fl
at

te
r a

nd

su
bc

ir
cu

la
r,

 th
in

ne
r

te
st

T
ro

pi
ca

l,
su

bt
ro

pi
ca

l
29

5-

6
in

 a
du

lt

C
om

pr
es

se
d

tr
oc

ho
sp

ir
al

su

bc
ir

cu
la

r
ou

tli
ne

Sm
oo

th
 in

ju

ve
ni

le
;

co
ar

se
ly

hi

sp
id

 a
t

ap
er

tu
re

 b
as

Sm
oo

th
 in

ju

ve
ni

le
;

co
ar

se
ly

cr

ys
ta

ll
ie

in

 a
du

lt

L
ef

t m
os

tly

- 1.4
 m

m

5-
6

in
 a

du
lt

A

ng
ul

ar

rh
om

bo
id

W

el
l-

de
ve

lo
pe

d
ke

el

T
ro

pi
ca

l,
su

bt
ro

pi
ca

l
30

C
om

pr
es

se
d

tr
oc

ho
sp

ir
al

el

on
ga

te

ov
al

 o
ut

lin
e

E
lo

ng
at

e
ov

al
 o

ut
lin

e
an

d
hi

gh
er

sp

ir
e

th
an

 C
lo

bo
ro

ta
lia

 m
en

ar
di

i;
te

st
 o

fte
n

gr
ea

tly
 th

ic
ke

ne
d

-

ti
gh

t m
os

tly

-

0.
76

 m
m

M

ul
tip

le
 s

ut
ur

al
 a

pe
rt

ur
es

 b
et

w
ee

n
a

ll
ch

am
be

rs
; v

er
y

sm
oo

th

gl
ob

ul
ar

 te
st

T
ro

pi
ca

l,
su

bt
ro

pi
ca

l
su

rf
ac

e
w

at
er

s
C

de
in

a
ni

tid
a

d'
O

rb
ig

ny

T
ro

ch
os

pi
ra

l
V

er
y

sm
oo

th

U
m

bi
lic

al

bu
t

ab
se

nt

in
 a

du
lt

kt
ur

al

ip
er

tu
re

s
31

Sp

he
ri

ca
l

4
in

 ju
ve

ni
le

3

in
 a

du
lt

Sp
in

es
 a

re
 a

bs
en

t i
n

al
l s

pe
ci

es
 li

st
ed

 o
n

th
ii

pa
ge

.

I h

7 a 7c

@
I o c

\ Q
I 2 a 12b I 2 c

-
13a 13b I 3 c

15a I 5 b I 5c

1'7'a

9 a
2so)l

9 b 9 c

I l a

-

I l d

l25y
I I

I l b I I c

I l e I If

16a t 6 b

I 1 7 b I I 7 c

Unless otherwise marked, all the bar scales (placed underneath the middle specimen) are 500y.

18a 18b I8c

20a 20 b 20c

250p
U

22a 22 b 22c

24 a

26a 26b 26c

28c

I 2sop I
~

19a 19 b 19c

Id

21c

30a 30 b 30c

23a 23 c

29a 29 b 29c

3 la 31 b 31c jades,
tional

NO. 25 - SIIb
DISTRIBUTION OF PLANKTONIC FORAMINIFERA

IN THE WORLD OCEANS
B B A l l a n W . H .

Lamont Geolopical Observatory
of Columbia University,

Palisades, New York, U S A

There are about 30 species of planktonic Foraminifera living in the
world oceans, and they can be grouped into three major distributional zo-
nes - a warm-water belt between approximately 40" N and 40" S Latitudes,
which divides the northern cold-water region from its southern counterpart.
The bipolar nature ol the species distributions is evident from the striking
similarity of the foraminiferal faunas in reciprocal latitudinal zones between
the northern and southern hemispheres.

The majority of the species (22) belong to the warm-water province.
Its faunal diversity suggests that here evolution proceeded more rapidly
than in the colder areas. The warm-water species can be grouped into (a)
the Equatorial or Tropical species (e. g.,. Globigerinoides sacculifer, Globo-
rotalia menardii, Globoquadrina dutertrei, Pulleniatina o bliquiloculata, and
Globorotalia tumida) , which are transported to mid-latitudes via the warm
currents (Gulf Stream, Kuroshio Currents, etc.) along the eastern margins
of the continents; and (b) the Central-water or Subtropical species (e. g.,
Glo borotalia hirsuta, G. truncatulinoides and Hastigerina pelagica) which
occur in the central oligotrophic areas of the oceans. Some species (Glo-
higerinoides ruber, Globigerinella aequilateralis and Orbulina universa)
occur abundantly in both tropical as well as subtropical waters. The seaso-
nal succession of these foraminiferal assemblages was documented in the
the Sargasso Sea off Bermuda from plankton tows collected biweekly be-
tween 1958 and 1962.

There are a t least three warm-water species that occur in the Indo-Pa-
cific region, but which are no longer present in the Atlantic Ocean. They
are Globoquadrina hexagona, G. conglomerata and Globigerinella adamsi.
The former two species are known from Pleistocene deep-sea sediments, but
they have apparently disappeared since from the Atlantic.

The cold-water fauna can be divided into Subpolar species (Globigerina
quinqueloba, right-coiling G. pachyderma, G. bulloides sensu strict0 and
Globigerinita bradyi) and a single Polar species (left-coiling G. pachy-
derma). The bipolarity in the faunal zonations is clearly observed in the
distributional patterns of the coiling directions of G. pachyderma and
G. truncatulinoides in the North and South Atlantic.

The two transitional zones between the warm-water and cold-water fau-
, nas are characterized by the prolific occurrence of Globorotalia inflata. Its

distribution is generally limited to the middle latitudes, with the exception
of incursions equator-ward along the western margins of continents, where
upwelling takes place.

Planktonic Foraminifera apparently spend their earlier stages in the en-
photic zone and later descend to deeper depths. Life a t great depths is accom-
panied by considerable shell thickening in most species which is estimated
to add about 5O0/o or more CaCOa by weight to the foraminiferal test (e. g.,

. Globorotalia menardii, G. truncatulinoides, Globigerinoides sacculifer -
d3. dehiscens))) . Some species such as Globorotalia crassaformis, G. scitula,
and Hastigerinella digitata appear to be truly meso- or bathypelagic. The
spinose species are generally epipelagic, whereas the non-spinose ones ex-
hibit a great range in depth habitats.

t

26

From: Abstracts of Papers, Second Intern. Oceanogr. Congr.,
Publ. House "Nauka'l, Moscow, 1966.

	Index

