

1981

Ice Mass Fluctuations in Victoria Land, Antarctica

Paul Andrew Mayewski

University of Maine, paul.mayewski@maine.edu

Jon M. Hassinger

Follow this and additional works at: https://digitalcommons.library.umaine.edu/ers_facpub

Part of the [Climate Commons](#), [Glaciology Commons](#), and the [Hydrology Commons](#)

Repository Citation

Mayewski, Paul Andrew and Hassinger, Jon M., "Ice Mass Fluctuations in Victoria Land, Antarctica" (1981). *Earth Science Faculty Scholarship*. 214.

https://digitalcommons.library.umaine.edu/ers_facpub/214

This Article is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Earth Science Faculty Scholarship by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

- McIntyre, D. J., and Wilson, G. J. 1966. Preliminary palynology of some antarctic Tertiary erratics. *New Zealand Journal of Botany*, 4(3), 315–321.
- Playford, G., and Dettmann, M. E. 1978. Pollen of *Dacrydium franklinii* Hook. f. and comparable early Tertiary microfossils. *Pollen et Spores*, 20(4), 513–534.
- Romero, E. J. 1973. Polen fosil de "Nothofagus" ("Nothofagidites") del Cretacico Y Paleoceno de Patagonia. *Revista del Museo de La Plata (Nueva Serie), Seccion Paleontologia*, 7(47), 291–303.
- Stover, L. E., and Evans, P. R. 1973. Upper Cretaceous-Eocene spore-pollen zonation, offshore Gippsland Basin, Australia. *Special Publication No. 4 of the Geological Society of Australia*, 55–72.
- Stover, L. E., and Partridge, A. D. 1973. Tertiary and Late Cretaceous spores and pollen from the Gippsland Basin, southeastern Australia. *Proceedings of the Royal Society, Victoria*, 85(2), 237–286.
- Webb, P. N. 1979. Paleogeographic evolution of the Ross Sector during the Cenozoic. In T. Nagata (Ed.), *Memoirs of National Institute of Polar Research (Special Issue No. 13), Proceedings of the Seminar III on Dry Valley Drilling Project, 1978*. Tokyo: National Institute of Polar Research. (a)
- Webb, P. N. 1979. Initial report on geological materials collected at site J9 (1978–79) (RISP Technical Report 79-1). Lincoln: University of Nebraska. (b)
- Webb, P. N., Ronan, T. E., Lipps, J. E., and Delaca, T. E. 1979. Miocene glaciomarine sediments from beneath the southern Ross Ice Shelf. *Science*, 203(4379), 435–437.
- Wilson, G. J. 1967. Some new species of lower Tertiary dinoflagellates from McMurdo Sound, Antarctica. *New Zealand Journal of Botany*, 5(1), 57–83.
- Wilson, G. J. 1968. On the occurrence of fossil microspores, pollen grains, and microplankton in bottom sediments of the Ross Sea, Antarctica. *New Zealand Journal of Marine and Freshwater Research*, 2(3), 381–389.
- Wrenn, J. H., and Beckman, S. W. 1981. Maceral and total organic carbon analyses of RISP site J-9 cores. *Antarctic Journal of the U.S.*, 16(5).
- Wrenn, J. H. In preparation. *Dinocyst biostratigraphy of Seymour Island, Antarctica*.
- Yiou, F., and Raisbeck, G. M. 1981. The age of sediments beneath the Ross Ice Shelf as implied by cosmogenic ^{10}Be concentrations. *EOS*, 62(17), 297.

Ice mass fluctuations in Victoria Land, Antarctica

PAUL A. MAYEWSKI and JON M. HASSINGER

*Department of Earth Sciences
University of New Hampshire
Durham, New Hampshire 03824*

During the 1980–81 field season we conducted a two-part program: the first part was spent on the Rennick Glacier in northern Victoria Land, and the second in the ice-free valleys of southern Victoria Land. The primary objective of the program was to help elucidate the glacial and climatic history of Transantarctic Mountains ice masses by interpreting the records available from the spectrum true glaciers to rock glaciers.

The northern Victoria Land portion of the study is an offshoot of a reconnaissance glacial geologic investigation conducted during the 1974–75 field season (Mayewski and Attig 1978; Mayewski, Attig, and Drewry 1979). Specifically, the 1980–81 season's work involved (1) completion of the glacio-geomorphic mapping of the Morozumi Range region (figure 1) and (2) implantation of experiments designed to assess the responsiveness of selected ice masses in this general region since they are differentially affected by the continuing "draw-down" of the surface of Rennick Glacier (Mayewski et al. 1979). The experiments are designed to record mass balance, velocity, and strain (figure 1) on two alpine glaciers and Rennick Glacier to clarify their current dynamics. In addition, a radio-echo sounding program is being undertaken to model the effects of subglacial topography on the dynamics of these ice masses and to evaluate total ice volume fluxes. During the 1981–82 field season, all aspects of the study previously mentioned will be expanded and remonitored and more ice cores will be collected from selected glaciers for purposes of developing a mass balance record. This mass balance record will be interpreted using ice chemistry as a seasonal and source indicator, with

dating calibration to be provided by β -activity measurements on the core samples.

The second phase of this project, begun during the 1979–80 field season (Mayewski and Hassinger 1980), is a study of the relative age and origin of glacio-geomorphic deposits located in the North Fork of Wright Valley and of rock glaciers found throughout the ice-free valleys. Results from this study have been used to construct a framework of climatic change for western Wright Valley and to provide an analysis of the formation and dynamics of antarctic rock glaciers.

Three groups of features including glacial deposits, contemporaneous rock glaciers, and relict mass-movement features have been identified in the North Fork area on the basis of stratigraphic relationships and examination of surface morphology. Relative ages of these deposits were estimated on the basis of standard antarctic clast weathering techniques and analysis of subsurface structure as inferred from shallow geophysical sounding (Bell 1966).

Figure 1. Location map of study area with location of mass balance/velocity/strain nets referred to by arrows. (Photo TMA 867, number 190 F-33, U.S. Navy)

Data from 15 sites were used to summarize the weathering of deposits found in the North Fork. Comparison of weathering data obtained for these deposits was also used to date them (relatively) with respect to glacial deposits studied in the eastern portion of Wright Valley by other workers. A total of 32 shallow seismic refraction profiles and 52 resistivity profiles was used to characterize the subsurface structure of the rock glaciers in the ice-free valleys as well as the glacial deposits found in the North Fork region. Geophysical information for deposits found in North Fork is summarized in figure 2. Glacial deposits, interpreted to be predominantly ice-free to a minimum depth of 20 meters, were found to contrast with rock glaciers in which frozen material was found within 0–60 centimeters of their surfaces. Profiles taken along the valley floor illustrate the importance of collecting both electrical and seismic data, since a low velocity and, therefore, a hidden refractor of unknown material is indicated at a depth of 4 meters by a sharp decrease in apparent resistivity.

The dynamics of nine rock glaciers (see map, Mayewski and Hassinger 1980) have been examined in detail by means of velocity/strain networks and micromovement studies, the implementation of which was completed during the 1980–81 season. Reduction of data from a 10-year time series for a prominent rock glacier found in the North Fork area has yielded horizontal velocities of approximately 1–5 centimeters per year and velocities perpendicular to the surface of the rock glacier from -1.4 to $+0.51$ centimeters per year. Two-dimensional, infinitesimal strain, calculated from the relative movement of survey stakes, is characterized by principal strain rates of $.000312$ to $-.000998$ per year inclined at approximately 20° to the long axis of the rock glacier. These data are regarded as evidence of the very low levels of activity currently displayed by these mass-movement features. Photographic comparison of ten 1-meter by 0.5-meter survey sites over a 1-year period yielded higher strain rates on the order of $.01$ per year. Data from the remaining eight movement experiments are expected to yield usable movement data in 3 to 5 years.

Environmental variables associated with rock glacier sites, including geographic proximity to moisture sources, incidence of solar radiation, lithology of source material, and geometry of site location, also have been examined in light of their influences on the development of rock glaciers.

Members of this season's field party were Mark Bon Signor, Roger Goldenberg, Jon M. Hassinger, and Paul A. Mayewski (leader). We are grateful for the support provided by the C-130 and helicopter crews of VXE-6. This research was supported by National Science Foundation grant DPP 79-20755.

Figure 2. Seismic and resistivity characteristics with depth for the surficial deposits in North Fork, Wright Valley. km/s = kilometers per second; m = meters; Ω -m = ohm-meters.

References

- Bell, R. A. I. 1966. A seismic reconnaissance in the McMurdo Sound region, Antarctica. *Journal of Glaciology*, 6(44), 209–221.
- Mayewski, P. A., and Attig, J. W., 1978. A recent decline in available moisture in northern Victoria Land, Antarctica. *Journal of Glaciology*, 20(84), 593–594.
- Mayewski, P. A., Attig, J. W., and Drewry, D. J. 1979. Pattern of ice surface lowering for Rennick Glacier, northern Victoria Land, Antarctica. *Journal of Glaciology*, 22(86), 53–65.
- Mayewski, P. A., and Hassinger, J. 1980. Characteristics and significance of rock glaciers in southern Victoria Land, Antarctica. *Antarctic Journal of the U.S.*, 15(5), 68–69.