

Dynamics of Glaciers

McCarthy Summer School

Andy Aschwanden

Geophysical Institute
University of Alaska Fairbanks, USA

August 2014

- ▶ selected examples of glacier flow, using concepts from Continuum Mechanics
- ▶ leave out boundary conditions
- ▶ no tensors, yeah

1

2

What is a glacier?

Glacier flow

- ▶ Glaciers flow slowly under their own weight

- ▶ observed speeds range from 20 m a^{-1} for a valley glacier to 15 km a^{-1}

3

4

"The tradition of glacier studies that we inherit draws upon two great legacies of the eighteenth and nineteenth centuries: classical physics and romantic enthusiasm for Nature. . . It is easy to undervalue the romantic contribution, but in glaciology, it would be a mistake to do so"

Garry Clark, *J. Glaciol.* (1987)

How does a glacier move?

In a nut shell:

- ▶ Well-described by continuum mechanics (Martin's lecture on Thursday)
- ▶ The ice can deform as a viscous fluid
- ▶ The ice can slide over its substrate

6

Water plays an important role

Rule of thumb

- ▶ whenever something interesting happens in a glacier, liquid water is involved

The role of liquid water at the lateral margin

drives calving and frontal ablation of lake and ocean terminating glaciers
lecture on [calving](#) by Doug Benn
([cancelled](#))

The role of liquid water

at the shelf base

attacks ice shelves from below (sub-shelf basal melting)
lecture on [tidewater glaciers and submarine melt](#) by Martin Truffer

The role of liquid water

at glacier base

acts as a lubricant at the base (sliding)
lecture on [tidewater glaciers and submarine melt](#) by Martin Truffer?
surging glaciers

9

10

The role of liquid water

within temperate ice

softens the ice (decreases viscosity)
lecture on [thermodynamics](#) by Andy

Measurements & Observations

1779 Gravitation theory by de Saussure

H. B. de Saussure observes sliding

- ▶ "... the weight of the ice might be sufficient to urge it down the slope of the valley, if the sliding motion were aided by the water flowing at the bottom."

1827-1836 Hugi Block

J. Hugi observed that a boulder moved 1315 m downstream between 1827 and 1836

- ▶ we would interpret this as clear evidence of glacier flow
- ▶ but back then, some people argued that a boulder slides on the glacier surface, the glacier itself is motionless

11

12

Measurements & Observations

1840-1846 Dilatation theory by L. Agassiz

- ▶ glacier ice contains innumerable fissures and capillary tubes
- ▶ during the day, these tubes absorb the water
- ▶ and during the night, the water freezes
- ▶ this distension exerts a force and propels the glacier in the direction of least resistance

13

Measurements & Observations

1864-1930 Viscous flow theory by J. Forbes

- ▶ made his own observations on Mer de Glace, France
- ▶ glacier flows fastest in the center
- ▶ opposes Agassiz's theory
- ▶ if the dilatation theory were true
- ▶ then flow would be greatest at sunset
- ▶ and near the glacier margins

14

Forces

- ▶ a force is a push or pull upon an object resulting from the object's interaction with another object
- ▶ whenever there is an interaction between two objects, there is a force upon each of the objects.

In other words

- ▶ a force is any influence that causes an object to undergo a change in speed, a change in direction, or a change in shape
- ▶ forces exist inside continuous bodies such as a glacier
- ▶ these forces can cause a glacier to deform

15

What is stress?

"Stress" is the force per unit area acting on a material

$$\sigma = \frac{F}{A}$$

Inside a glacier, stresses are due to

- ▶ weight of the overlying ice (overburden pressure)
- ▶ shape of the glacier surface (pressure gradients)

16

Types of stress

As a force per unit area, stress has a direction

Force can be directed normal to the area

- ▶ Result is **pressure** if the force is the same on all faces of a cube.
- ▶ Result is **normal stress** if forces are different on different faces

Force can be directed parallel to the area

- ▶ Result is **shear stress**

Pressure in a glacier

mass $m = \rho V$

- ▶ ρ = ice density $\approx 900 \text{ kg m}^{-3}$
- ▶ V = Volume = Area \times depth = $A \cdot z$

So pressure p at depth z is

$$p = \frac{m \cdot g}{A} = \frac{\rho \cdot A \cdot z \cdot g}{A} = \rho g z + p_{\text{air}}$$

How deep do we have to drill into a glacier before the ice pressure is 2 atmospheres?

17

Depth for 2 atm pressure?

$$z = \frac{p - p_{\text{air}}}{\rho \cdot g} = ?$$

- ▶ So pressure rises by 1 atm for every x meters of depth in a glacier
- ▶ Does ice deform in response to this pressure?

Shear stress τ

Total stress t from ice column:

$$t = \frac{\rho V g}{A} = \rho g h$$

- ▶ How much of this weight will contribute to shear deformation?
- ▶ shear stress $\tau = \rho g h \sin \alpha$
- ▶ normal stress $\sigma = \rho g h \cos \alpha$

19

18

Valley Glacier

- ▶ $h = 130 \text{ m}$
- ▶ $\alpha = 5^\circ$

$$\tau = \rho g h \sin \alpha$$

Shear stress at the glacier base, τ_b , is $\approx 1 \text{ bar}$, which is a typical value for basal shear stress under a glacier

Ice Sheet

- ▶ $h = 1300 \text{ m}$
- ▶ $\alpha = 0.5^\circ$

Suppose a glacier becomes thicker or steeper due to mass imbalance:

- ▶ it flows faster
- ▶ it quickly reduces thickness h or slope α , until $\tau_b \approx 1 \text{ bar}$ again

Can we then estimate glacier thickness ($z = h$) from its slope if we know $\tau_b \approx 1 \text{ bar}$?

$$\tau = \rho g z \sin \alpha \Rightarrow h \sim \frac{\tau_b}{\rho g \sin \alpha}$$

21

22

An ice sheet of infinite height?

- ▶ power-law stress-strain relationship \Rightarrow ice softens rapidly as the shear stress exceeds 1 bar.
- ▶ ice flow also increases rapidly \Rightarrow glacier expands and thins
- ▶ that 1 bar is a typical stress is a result of A and n

Parallel Sided Slab

Assumptions

- ▶ uniform in x- and y-direction $\Rightarrow \partial/\partial x = \partial/\partial y = 0$
- ▶ steady-state $\Rightarrow \partial/\partial t = 0$
- ▶ stress free surface $\Rightarrow \mathbf{T} \cdot \mathbf{n}|_{z=H} = 0$
- ▶ no-slip at the base $\mathbf{v}|_{z=b} = 0$

$$\dot{\varepsilon}_{xz} = A \tau^{n-1} \sigma_{xz}^{(d)}$$

23

24

Parallel Sided Slab

$$\begin{aligned}\frac{\partial v_x}{\partial z} &= 2A(T, p) \tau^{n-1} \tau \quad \Rightarrow \\ v_x(z) &= \int_b^h 2A(\rho g \sin \alpha z)^n dz \\ &= \frac{2A}{n+1} (\rho g \sin \alpha)^n \left(H^{n+1} - (h-z)^{n+1} \right)\end{aligned}$$

See script p. 4–10 for a derivation

Noteworthy

- ▶ horizontal velocity grows with n -th power of surface slope
- ▶ horizontal velocity grows with $n+1$ -th power of ice thickness
- ▶ this is an analytical solution, can be used for code verification (Ed's lecture)

Flow of a Glacier in a Semi-Circular Valley

Assumptions

- ▶ uniform in x - and φ -direction, steady-state
 $\Rightarrow \partial/\partial x = \partial/\partial \varphi = \partial/\partial t = 0$
- ▶ body force has to be balanced by tractions acting on the circumference in distance r from the center

$$\sigma_{rx} \pi r \Delta x = -\rho g \frac{\pi r^2}{2} \Delta x \sin \alpha$$

25

26

Flow of a Glacier in a Semi-Circular Valley

Similar to the parallel-sided slab, an analytical solution for the flow through a cylindrical channel can be obtained.

$$v_x(r) = v_x(0) - \frac{2A}{n+1} \left(\frac{1}{2} \rho g \sin \alpha \right)^n r^{n+1}$$

Noteworthy

$$v_{x, \text{channel}} = \left(\frac{1}{2} \right)^n v_{x, \text{slab}}$$

Longitudinal Profile of a Valley Glacier

- ▶ here, the radius R plays the role of the ice thickness H
- ▶ center line velocity is **eight** times slower than in an ice sheet of the same thickness (side wall drag)

27

28

Evolution of the Glacier Surface

Derivation on p. 12–14. Assuming $\partial b / \partial t = 0$ and no basal melt:

$$\frac{\partial h}{\partial t} = - \underbrace{\nabla \cdot \mathbf{Q}}_{\text{dynamic changes}} + \underbrace{B_{\text{clim}}}_{\text{climatic changes}}$$

29

Why is it so hard to predict the future of an ice sheet?

It's easy because

- ▶ composed of a single, largely homogenous material
- ▶ viscous flow is governed by the Navier-Stokes equations (19th century physics)
- ▶ move very slowly (turbulence, Coriolis force, and other inertial effects can be ignored)

"I am an old man now, and when I die and go to heaven there are two matters on which I hope for enlightenment. One is quantum electrodynamics, and the other is the turbulent motion of fluids. And about the former I am rather optimistic." (O. Reynolds)

Why is it so hard to predict the future of an ice sheet?

It's so hard because

- ▶ the stress resisting ice flow at the base can vary by orders of magnitude
- ▶ ocean interactions could trigger instabilities
- ▶ difficult to observe boundary conditions ⇐ [inverse methods](#) lecture by Martin Truffer

30

Now and then

- ▶ model physics is better
- ▶ grid resolution is finer
- ▶ spatially-rich time-series of a multitude of observables is available for forcing and validation

31

32

Now and then

► from 5 km to 150 m horizontal grid resolution

Now and then

33

34

Now and then

35