

Contents

Preface	xiii
Acknowledgements	xv
CHAPTER 1 CAUSES OF ICE AGES	1
Introduction	1
Growth and decay of terrestrial glaciers	1
Milankovitch Theory	5
Amplifying factors and feedback mechanisms	6
Sea level	6
Surface albedo	7
Carbon dioxide	7
Ice sheet elevation	8
Ocean circulation	8
Concluding remarks on feedback and ice-age forcing	8
Recent theories for the 100 000 year glacial cycles	8
Inclination of Earth's orbital plane	8
Potential cyclicity within the thermohaline ocean conveyor	9
Recent evidence from the last interglacial	9
CHAPTER 2 INDICATORS OF ICE VOLUME AND CLIMATE CHANGE	11
A. Records of global climate change	11
Introduction	11
Ocean floor sediments at abyssal depths	11
Deep ice cores	11
Oxygen isotope records	13
<i>Isotopic concentrations and ice cores</i>	13
<i>Isotopic concentrations and sea floor sediments</i>	13
<i>Deep-sea oxygen isotope data and Milankovitch forcing</i>	15
Mg/Ca palaeothermometry from sea floor sediments	15
Further information from ice cores	16
<i>Snowfall analysis from ice core studies</i>	16
<i>Carbon dioxide analysis from ice core studies</i>	16
<i>Chemical signatures in ice cores</i>	17
<i>Dust in ice cores</i>	18
<i>Ash and volcanic activity recorded in ice cores</i>	18
<i>Cosmogenic radionuclides in ice cores</i>	18

Carbonate records	18
B. Records of global sea-level change	19
Introduction	19
Global sea level curve	19
<i>Sea level variation within the glaciated regions</i>	<i>20</i>
<i>Relative sea level and glacial isostasy</i>	<i>21</i>
C. Concluding remarks	21
CHAPTER 3 THE FLOW OF ICE AND ICE SHEET MODELLING	23
The flow of glaciers and ice sheets	23
Internal deformation of ice	23
Basal sliding	24
Basal sediment deformation	26
Non-steady and fast glacier motion	26
Glacial Isostasy	27
Asthenospheric diffusion	27
Lithospheric displacement	28
Ice sheet models	28
Feedback within ice sheet models	29
CHAPTER 4 LATE QUATERNARY GEOLOGY I – TERRESTRIAL: GLACIAL MORPHOLOGY AND SEDIMENTOLOGY	31
A. Glacial erosion features	31
Introduction	31
Glacial (ice) erosion processes	32
<i>Abrasion</i>	<i>32</i>
<i>Plucking</i>	<i>32</i>
<i>Regelation</i>	<i>32</i>
<i>Glaci-erosional landforms</i>	<i>34</i>
<i>Rock crushing</i>	<i>35</i>
<i>Erosion of ice combined with frost action</i>	<i>35</i>
<i>Pressure release and dilation</i>	<i>35</i>
B. Subglacial water activity	36
C. Glacial sedimentation and deposition	37
Landforms formed subglacially, parallel to ice flow	37
<i>Drumlins</i>	<i>37</i>
Deformation of sediments	37
Fluvial action	37
<i>Drumlinoid ridges, or drumlinised ground moraine</i>	<i>39</i>
<i>Flutes and fluted moraines</i>	<i>39</i>
Landforms formed subglacially, transverse to ice flow	39
<i>Ribbed moraines (or rogen moraines)</i>	<i>39</i>
D. Terrestrial glacial geology and ice sheet reconstructions	40
Background reading	40

CHAPTER 5	LATE QUATERNARY GEOLOGY II – RAISED SHORELINES AND CONTINENTAL SHELF	43
	Raised shorelines and isostatic uplift	43
	Glaci-marine sedimentation	44
	Lakes (glaci-lacustrine sedimentation)	45
	The physical character of glacially-fed or ice-dammed lakes	46
	Glaci-lacustrine sedimentary processes	47
	Landforms from glaci-lacustrine deposition	47
	Other information from lacustrine environments	48
	Continental shelf (shallow marine sedimentation)	49
	Introduction	49
	Transport of sediment out of the ice sheet system	49
	Icebergs from grounded margins of ice sheets	49
	Ice shelves and icebergs	49
	Sedimentation rates	49
	Glacial erosion and deposition over the marine-based continental shelf	50
	Background reading	50
CHAPTER 6	LATE QUATERNARY GEOLOGY III – CONTINENTAL SHELF-BREAK SEDIMENTS AND DEEP SEA ENVIRONMENTS AND ICEBERG DEBRIS	53
	Trough-fan complexes	53
	Rates of sedimentation over glaci-genic fans	55
	Marine geological data from the Eurasian Arctic: Fan distribution and structure	56
	A Qualitative Model for Sedimentation on Glacier-Influenced Margins	60
	Deep sea environments	61
	Spatial distribution of IRD	61
	Heinrich layers	62
	Local variations in the palaeo-environmental signals	63
CHAPTER 7	LATE QUATERNARY PALAEOCLIMATE	65
	Introduction	65
	Geological information on palaeoclimate	65
	Examples of ice-core-geological data inter-comparison	66
	Modern climate controls (polar atmospheric circulation)	68
	Climate models of the last glacial maximum within the Northern Hemisphere	70
	CLIMAP	70
	GCM modelling	71
	<i>Eemian interglacial</i>	71
	<i>Last glacial</i>	71
	The Laurentide Ice Sheet	71
	Effect of sea-surface temperatures on the Eurasian Ice Sheet	72
	LGM global climate transect	75

CHAPTER 8 LATE QUATERNARY PALAEOCEANOGRAPHY	77
Introduction	77
Ocean influence on climate: present day	77
Surface currents	77
Oceanic conveyor belt	77
Ocean influence on climate during the last glaciation	79
Surface ocean currents under a CLIMAP-type glacial scenario	79
Surface currents under a non-CLIMAP-type scenario	79
Ocean conveyor circulation: A glacial cycle prediction	79
Interglacial state	81
Preglacial state	81
Glacial state	86
Deglacial state	86
Short-term changes in ocean conditions and climate	86
CHAPTER 9 ICE SHEET RECONSTRUCTIONS I – THE ANTARCTIC ICE SHEET	91
A very brief introduction to the Antarctic Ice Sheet	91
A. Geological information	93
Pre Quaternary ice sheet history	93
Basic LGM issues	93
Geological information for Late Quaternary Antarctic ice sheet change	94
<i>Last interglacial</i>	94
<i>Last glacial</i>	94
<i>CLIMAP reconstruction for the LGM</i>	94
<i>Drewry's reconstruction</i>	96
Post CLIMAP scenarios	96
<i>Ross Sea glaciation</i>	97
<i>Prydz Bay and the Lambert Amery system</i>	101
<i>Antarctic Peninsula</i>	101
Further support for CLIMAP ice extent	102
Evidence for Heinrich-style IRD events from the Antarctic Ice Sheet	103
Holocene retreat of ice	103
B. Numerical modelling information	104
Glaciological ice sheet modelling	104
<i>Ice sheet sensitivity</i>	105
<i>Antarctic ice sheet reconstruction through the last glacial cycle</i>	108
<i>Modelling of the ice sheet in Dronning Maud Land</i>	108
Results from isostatic modelling of post-glacial uplift and the contribution to global sea level	110
C. Summary of glacial history and the contribution to LGM global sea level fall	110
CHAPTER 10 ICE SHEET RECONSTRUCTIONS II – THE GREENLAND ICE SHEET	113
A very brief introduction to the Greenland Ice Sheet	113

A. Geological information	116
Introduction	116
The last glacial maximum	116
<i>West Greenland</i>	119
<i>North Greenland</i>	119
<i>East Greenland</i>	120
<i>South Greenland</i>	120
<i>Evidence from ice cores</i>	120
Summary of deglaciation	120
<i>Ice core evidence for rapid climate changes over Greenland</i>	122
Uplift history	122
B. Numerical modelling information	124
Glaciological ice sheet modelling	124
<i>Introduction</i>	124
<i>Glacial–interglacial results</i>	125
<i>Ice sheet sensitivity experiments</i>	125
<i>Future work</i>	125
Isostatic modelling	128
C. Summary of glacial history and the contribution of greenland ice sheet to lgm global sea level fall	129
CHAPTER 11 ICE SHEET RECONSTRUCTIONS III – BRITISH ISLES ICE SHEET, SCANDINAVIAN ICE SHEET, EURASIAN HIGH ARCTIC ICE SHEETS (BARENTS ICE SHEET)	131
Introduction	131
Modern and ancient climate controls for the European Arctic	132
<i>Modern climate</i>	132
<i>Ancient climate (geological and oceanographic information)</i>	133
British Isles ice sheet	134
Scandinavian ice sheet	136
Geological records	136
<i>LGM</i>	137
<i>Deglaciation</i>	139
Numerical modelling studies	145
European ice sheets and Heinrich layers?	145
Eurasian high arctic ice sheet	148
Weichselian glaciations	148
<i>High productivity zones: conditions for ice sheet growth</i>	148
<i>IRD and $\delta^{18}O$ records</i>	149
<i>Geological evidence for ice sheet extent</i>	149
Previous Late Weichselian ice sheet reconstructions	150
<i>Proponents of the ‘maximum’ ice mass idea</i>	150
<i>Opponents of the ‘maximum’ ice mass</i>	150
A. Geological information for the onset of late Weichselian glaciation and the LGM	150
Onset of glacial activity	150
<i>Onset within the western Barents Sea</i>	151

<i>Surrounding ocean conditions</i>	151
LGM ice sheet limits	151
<i>Sedimentary fan systems across the Eurasian continental margin</i>	151
<i>Eastern margin – Severnaya Zemlya</i>	151
<i>Southern margin of the ice sheet</i>	152
Mechanisms for the glacierisation of the Eurasian Arctic seas	153
B. Numerical ice sheets models	153
Weichselian glaciations	154
Late Weichselian ice sheet	156
<i>Maximum ice sheet</i>	156
<i>Minimum ice sheet</i>	158
Palaeoclimate reconstruction for the Late Weichselian	158
Isostatic modelling	161
Geological data – deglaciation	161
Ice sheet modelling – deglaciation	162
Isostatic modelling of ice sheet decay	162
C. Summary of the late quaternary glaciation of the Eurasian arctic	164
CHAPTER 12 ICE SHEET RECONSTRUCTIONS IV – NORTH AMERICA, LAURENTIDE ICE SHEET, CORDILLERAN ICE SHEET, INNUITIAN ICE SHEET	165
A. Geological evidence	165
Introduction	165
Present day ice masses in North America	165
Onset of ice growth (Late Wisconsin)	166
Maximum extent of ice sheets	167
<i>Cordilleran Ice Sheet and the northwest of North America</i>	167
<i>Laurentide Ice Sheet</i>	167
Extent of ice during ice sheet decay	167
<i>Ice sheet decay and the formation of lobes</i>	167
<i>Ice sheet decay and the formation of proglacial lakes</i>	169
<i>The chronology of proglacial lakes Agassiz, Algonquin and Ojibway</i>	170
<i>The effect of proglacial lakes on climate and ice sheet dynamics</i>	175
<i>Brief summary of proglacial lake chronology</i>	175
Raised beaches and post glacial isostatic uplift	175
Production of icebergs from the Laurentide Ice Sheet	177
Climate and the Laurentide Ice Sheet	178
Deglaciation of the Cordilleran Ice Sheet	178
Possibility of subglacial lake outbursts during deglaciation	180
Further inspection of the Laurentide Ice Sheet glacial geology and unstable flow of ice	180
B. Numerical models of the Wisconsin North American ice sheets	181
LGM Ice sheet configuration	181
Time-dependent growth of ice	182
Geological and topographic control on ice sheet dynamics	182
Unstable ice flow and ice stream thermo-mechanics	185

Time-dependent numerical studies of deglaciation	186
Ice-Ocean interactions: Heinrich events	187
Implications for oceanic circulation	188
The Late Wisconsinan Innuitian Ice Sheet	189
C. Glaciation of other parts of North America	190
Alaska and the Brooks Range	190
Aleutian Islands	191
Rocky Mountain National Parks	191
Sierra Nevada	191
Glacial History of Mexico and Central America	191
D. Summary of the glaciation of North America	191
CHAPTER 13 ICE SHEET RECONSTRUCTIONS V – REMAINING LGM ICE COVER. ICELAND, SOUTH AMERICA: PATAGONIA AND THE ANDES, SOUTH ISLAND (NEW ZEALAND) AND TASMANIA, MAINLAND EUROPE, TIBET	195
Introduction	195
Iceland	195
South America	197
Patagonian ice cap	197
Equatorial Andes	199
New Zealand and Australia	200
South Island	200
Tasmania	200
Glaciation on Mauna Kea, Hawaii	200
Europe	200
The glaciation of Tibet	202
Calculations of global sea level at the LGM	203
References	207
Index	223