

'CRREL

REPORT 81-27

Sedimentological characteristics and classification of depositional processes and deposits in the glacial environment


For conversion of SI metric units to U.S./British customary units of measurement consult ASTM Standard E380, Metric Practice Guide, published by the American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa. 19103.

Cover: Advancing margin of the Matanuska Glacier, Alaska, in 1980.

CRREL Report 81-27


Sedimentological characteristics and classification of depositional processes and deposits in the glacial environment

Daniel E. Lawson

December 1981


UNITED STATES ARMY CORPS OF ENGINEERS COLD REGIONS RESEARCH AND ENGINEERING LABORATORY HANOVER, NEW HAMPSHIRE, U.S.A.

Approved for public release; distribution unlimited

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Date Enter

REPORT DOCUMENTATION PAGE	BEFORE COMPLETING FORM			
1. REPORT NUMBER 2. GOVT ACCESSION NO. CRREL Report 81-27 AT - A1 3 2 6	3. RECIPIENT'S CATALOG NUMBER			
4. TITLE (and Subtitle) SEDIMENTOLOGICAL CHARACTERISTICS AND CLASSIFICATION OF DEPOSITIONAL PROCESSES AND DEPOSITS IN THE GLACIAL	5. TYPE OF REPORT & PERIOD COVERED			
ENVIRONMENT	6. PERFORMING ORG. REPORT NUMBER			
7. Author(s) Daniel E. Lawson	8. CONTRACT OR GRANT NUMBER(*)			
9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. Army Cold Regions Research and Engineering Laboratory Hanover, New Hampshire 03755	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS			
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE			
	December 1981			
	19. NUMBER OF PAGES 22			
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	15. SECURITY CLASS. (of this report)			
	Unclassified			
	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE			
Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from	m Report)			
18. SUPPLEMENTARY NOTES				
19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Glacial deposits Glaciers Glaciology Sedimentology Sediment deposit classification				
Existing classifications for deposits in the glacial environment are inadequate and inconsistent. Deposits should be classified both descriptively and genetically; adequate descriptive classifications already exist. A major problem for previous genetic classifications has been that glacial deposition and the resulting deposits' properties were poorly understood. On the basis of three criteria—sediment source, uniqueness to the glacial environment, and preservation of glacier-				

DD 1 JAN 79 1473

EDITION OF 1 NOV 45 IS OSSOLETE

derived properties—deposits in the glacial environment result from either of two groups of processes: primary or secondary. Primary processes release the debris of the glacier directly and form deposits that may bear properties 🥧 🔎

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

related to the glacier and its mechanics. Their deposits are classified genetically as till and are the only deposits indicative of glaciation. In contrast, secondary processes mobilize, rework, transport and resediment debris and deposits in the glacial environment. They develop new, nonglacial properties in their deposits, while destroying or substantially modifying clacier-derived properties. Interpretation of their properties may provide information on the depositional process and/or the local depositional environment. Secondary deposits are resedimented and therefore not till. They are classified genetically according to the depositional process just as they are in other sedimentary environments. This genetic classification differs from previous classifications in that not all diamictons deposited in the glacial environment are classified as till; it is based strictly on process-related criteria.

The origin of properties of glacial deposits in relation to the glacier's mechanics and environment must be recognized if the mechanisms and depositional processes of former glaciers are to be precisely understood.

Accession For NTIS GRAAI DTIC TAB Unannounced Justification	
By Distribution/ Availability Co	das
Dist Avail and Space of	r

Unclassified

PREFACE

Dr. Daniel E. Lawson, Research Physical Scientist, Earth Sciences Branch, Research Division, U.S. Army Cold Regions Research and Engineering Laboratory, prepared this report as a member of the International Union for Quaternary Research (INQUA), Commission on the Genesis and Lithology of Quaternary Sediments. It was presented orally at the International Symposium on Processes of Glacier Erosion and Sedimentation in Geilo, Norway, on 27 August 1980. Dr. W. Hilton Johnson, Department of Geology, University of Illinois, and Timothy Kemmis, Iowa Geological Survey, critically reviewed the draft of this report and aided considerably in improving the final manuscript. Discussion with Dr. John Shaw, Dr. Geoffrey Boulton, Dr. David Croot and Dr. Ross Powell helped considerably in formulating ideas presented in this report. Written communications with members of the INQUA commission are gratefully acknowledged.

CONTENTS

	P
Abstract	
Preface	
Introduction	
Criteria for process grouping.	
Depositional processes	
Deposit groups—tills and nontills	
Comparison of melt-out and sediment flow	
Melt-out	
Sediment flow	
Classification of glacial deposits	
Conclusions	
Literature cited	
ILLUSTRATIONS	
Figure	
1. Index map of Matanuska Glacier terminus with study area shown	
2. Mostly massive melt-out till above its basal zone ice source	
3. Scatter plots and contoured Schmidt equal-area nets showing peb-	
ble orientations in the basal ice source compared to melt-out till.	
4. Sketch of melt-out till overlying its ice source	
5. Laterally retreating slope with ice core and near-vertical face	
Idealized cross sections, transverse and parallel to movement, of active sediment flows showing systematic changes in their form	
and other properties	
7. Idealized internal organization of sediment flow deposits with varia-	
tions in water content of the depositing flow	
8. Scatter plots and contoured equal-area nets showing pebble orienta-	
tions in sediment flow deposits	
9. Sediment flow deposits	
10. Features of flow deposits' surface	
TABLES	
Table	
1. Comparison of properties of melt-out till and sediment flow deposits	
2. Genetic classification of primary and secondary deposits based	
upon the relationship between process and location of deposition,	
and debris source and location	
3. Example of facies association and facies for a possible composite	
depositional sequence at the ice margin of Matanuska Glacier	

SEDIMENTOLOGICAL CHARACTERISTICS AND CLASSIFICATION OF DEPOSITIONAL PROCESSES AND DEPOSITS IN THE GLACIAL ENVIRONMENT

Daniel E. Lawson

INTRODUCTION

Recent studies of sediments at active glaciers have shown earlier concepts of the depositional processes to be too simple and have raised important questions concerning the recognition and subsequent genetic classification of glacial deposits (Boulton 1972; Shaw 1977a, b, 1979; Lawson 1977, 1979a; Boulton and Eyles 1979; Eyles 1979, German et al. 1979). These studies show the complexity and importance of multiple erosional and depositional processes in the glacial sedimentary environment, and thus how composite stratigraphic sequences may develop during a single glacial cycle.

Of particular importance is the recognition that diamictons, traditionally interpreted as tills, may originate by a variety of different processes (e.g. Harrison 1957; Hartshorn 1958; Boulton 1970, 1975; Lawson 1975, 1979a; Shaw 1977a).

These various processes form diamictons that may have significantly different sedimentological characteristics, although in outward appearance they are similar. These characteristics may originate directly from ice or may be derived through resedimentation adjacent to or beneath the glacier (Boulton 1978, Shaw 1979, Lawson 1979b). Diamictons of differing origins have been documented in a number of Quaternary and older stratigraphic sequences (e.g. Shaw 1971, 1979; Marcussen 1973; Edwards 1975; Gibbard 1980; Ojakangas and Matsch 1980).

In this paper, I will describe the sedimentological criteria that group the depositional processes and separate deposits into tills or nontills. These criteria will be illustrated in detail for two diamictons deposited at the margin of the Matanuska Glacier in Alaska (61°47′N, 147°45′W) (Fig. 1). I will also discuss the genetic classification of glacial sedimentary deposits and propose


Figure 1. Index map of Matanuska Glacier terminus with study area — the ice-cored zone — shown.

a classification system that recognizes the fundamental differences among processes, sediment source, and location of deposition. These criteria and the general classification scheme will apply equally well to the processes and deposits of other active glaciers and to older glacial sediments as cited above.

CRITERIA FOR PROCESS GROUPING

Three criteria separate all erosional and depositional processes of active glaciers into two groups called primary and secondary. Primary processes release and deposit sediment directly from glacier ice, whereas subsequent secondary processes cause resedimentation of glacial materials.

The sedimentological distinctions between primary and secondary processes are principally three: sediment source, uniqueness to the glacial environment, and ability to preserve glacial properties.

Primary processes derive their sediment only from debris in the glacier. Secondary processes mobilize, rework and resediment material previously deposited by primary or secondary processes and, less often, continue to transport and deposit debris immediately after release by a primary process.

Primary processes are unique to the glacial sedimentary environment, mainly because of their relationship to the glacier ice, whereas resedimentation processes are common to other sedimentary environments.

Primary processes can preserve the glacier's sedimentologic properties in their deposits. The debris and ice properties, and the depositional mechanism may imprint characteristics on glacial deposits that can be used to interpret a former glacier's entrainment, transport and depositional mechanisms, and the glacier's sediment source.

Conversely, transport and depositional mechanisms of the secondary processes develop the properties of their deposits. The properties of their source materials are modified and destroyed during mobilization and transport. The new properties that develop as a result of the resedimentation process are therefore nonglacial.

Because the ultimate source of sediment for both types of processes is the debris in the glacier, individual particles may retain properties, such as shape and surficial features, that are indicative of a glacial derivation (e.g., Boulton 1978, Lawson 1979a).

DEPOSITIONAL PROCESSES

Primary processes at the Matanuska Glacier include melting of buried ice of the glacier's basal zone, ablation of active and stagnant basal zone ice that is exposed along the glacier's margin, and lodgement mechanisms operating during movement of the glacier over its bed (Lawson 1979a). A large amount of sediment is deposited today by melting of buried ice in the terminus region, with lodgement confined to areas upglacier from the terminus. Sediments released by ablation are usually not deposited but are transported and deposited by one or more of the secondary processes.

Subaerial and subsurface secondary processes are numerous. These processes include sediment gravity flow, spall (outward failure and collapse of steeply sloping sediments on melting, stagnant ice), sheet and rill flow of meltwater, thermal degradation and erosion, and gravitational settling in air and water. Fluvial, lacustrine and eolian processes are also secondary, operating in subglacial, englacial, supraglacial and proglacial parts of the environment.

Significant deposits are being formed by sediment flow, spall, meltwater sheet flow, and fluvial and lacustrine processes. The remaining processes are more important as erosional agents that expose buried, stagnant ice to ablation or that disaggregate and remobilize materials for resedimentation by other secondary processes.

DEPOSIT GROUPS — TILLS AND NONTILLS

The sedimentologic distinctions between primary and secondary processes are useful in separating glacial deposits into two groups. I suggest that only sediments deposited by primary processes should be classified genetically as tills because only they are deposited directly from glacier ice and may possess properties derived from it. I define till as sediment deposited directly by the glacier ice that has not subsequently undergone disaggregation and resedimentation. I simply classify resedimented materials genetically by depositional process (e.g., sediment flow deposit). This latter use corresponds with the classification of deposits in other sedimentary environments.

These sedimentologic distinctions also determine how a glacial deposit's properties can be interpreted. In general, properties of secondary deposits can enhance understanding of the local depositional environment, while primary depos-

its may define properties and mechanisms of their glacier source. For example, some secondary processes are active only when certain environmental conditions exist; their deposits will therefore be valuable as indicators of these conditions.

Major differences therefore exist in the information contained in primary and secondary deposits which are critical to evaluating stratigraphic sequences. The following illustrate these differences.

The identification of the product of a primary process is proof of glaciation. The recognition of the deposit of a secondary process does not by itself indicate that glaciation took place, although the properties of individual particles in such deposits may indicate a glacial sediment source. The controversy over the glacial or nonglacial origins of diamictites of Precambrian and other ages (e.g., Schermerhorn 1974, Edwards 1975) is partly a failure to recognize that sediment flows and other related ice-marginal but "nonglacial" processes are in fact active in the glacial environment.

Glacier-derived properties of deposits in stratigraphic sequences must be separated from those of nonglacial origin before a sedimentological interpretation can be made. For instance, pebble orientations in glacial sediments may be indicative of ice flow conditions, or be unrelated to it and actually indicate local directions of paleoslope (Lawson 1979b). Indiscriminate measurement and analysis of pebble orientations in diamictons of the Matanuska Glacier would produce totally meaningless data. Similarly, other properties such as sedimentary structures, bedforms and other features can originate in multiple ways.

Compositional and textural variations in glacial sequences may originate from single or multiple depositional events. Boulton (1970, 1978) concluded that stratigraphic variations in the composition and texture of melt-out till and lodgement till deposited by Spitsbergen glaciers during a single depositional cycle probably represent similar variations in the basal debris of the glacier. But elsewhere, similar compositional and textural variations that represent multiple cycles of deposition by several different secondary processes have been observed along active ice margins (e.g. Shaw 1977a, Lawson 1979a).

Regardless of the origin, glacial deposits in stratigraphic sequences can only be identified genetically through detailed analysis of multiple properties (Goodchild 1875). At the Matanuska Glacier these properties include texture, internal structure, bed contacts, bedforms, deposit geometry, stratigraphic associations, deformational features and pebble fabric. Analysis of each of these properties is necessary because several processes (primary and secondary) may form deposits in which two or three of these properties are identical. Further, a single process can produce deposits with wide variations in these properties. The detailed nature of the analyses does not differ from that required to interpret the origins of deposits of other sedimentary environments. A table showing these properties and their variability for selected deposits of the Matanuska Glacier is presented in one of my previous works (Lawson 1979a, p. 106-107).

COMPARISON OF MELT-OUT AND SEDIMENT FLOW

As an illustration of the fundamental distinction between primary and secondary processes, and deposits, I will now compare melt-out with sediment flow. These processes were chosen because they form most of the deposits along the ice margin of the Matanuska Glacier today and they produce diamictons that would traditionally have been interpreted as till. Using the classification scheme described above, however, melt-out is a primary process that produces melt-out till, whereas sediment flow is a secondary process that produces sediment flow deposits. The properties of sediment flow deposits relate mainly to the sediment flow mechanisms of grain support, transport and deposition. A melt-out till's properties relate mainly to the properties of its ice and debris sources.

Melt-out

Melt-out is the gradual in situ melting of the upper and lower surfaces of buried, debris-laden ice of a glacier's basal zone (Harrison 1957, Boulton 1970). The horizon of melting moves downward or upward into the ice mass and releases the debris under confining conditions that inhibit mixing and deformation (Fig. 2). Sediment released as the ice melts collapses, causing a readjustment of grain contacts and increased particle packing. Finer grained material migrates into the pore spaces between larger grains.

The melt-out process produces deposits that inherit most of their properties from the basal zone ice and debris. The extent of preservation or modification of these properties depends

Tab 1. Comparison of properties of melt-out till and sediment flow deposits.

	Texture *					Contacts and	Penecontem-	Geometry and
	Type 1) mean (4)	Joseph	Internal organization	Dehhlo fahric	Curface forms	basal surface	poraneous	maximum
reposit	7) 0 (0)	General	structure	יבטטוב ומטיונ	Surface forms	regimes	octombion.	Uniteristans
Meit-out	Gravel- 1) 1 to 6	Clasts randomly	Massive; may pre-	Strong; unimodal	Similar to ice	Upper sharp, may	Possible inter-	Sheet to dis-
Ħ	sand- 2) 1.8 to 3.5	dispersed in fine-	serve individual or	parallel to local	surface; may	be transitional;	nally and in	continuous
	silt; silty sand;	grained matrix.	sets of ice-debris	ice flow; low angle	be deformed	sub-ice probably	overlying	sheet; several
	sandy silt.		strata as subparallel	of dip.	or faulted.	sharp.	material during	km² in area,
			laminae and lenses.				ice melt.	1-6 m thick.
Sediment	t Gravel-sand-silt.	Clasts dispersed	Massive	Absent to very	Generally	Nonerosional	Possible subflow	Lobe: 50 x 20 m,
flow	sandy silt	in fine arained		weak vertical	nlanar: also	conformable con-	and marginal de-	2.5 m thick
denocite	cilly cand	motrix		clasts	arcilate ridges	tacts: contacts	formation during	
	1) 2 to 3	Mau IV.			secondary rills	sharp: load	and after depo-	
	2) 3 to 4				and desicca-	structures.	sition.	
					tion cracks.			
	Cravelandaile	acception of	Maccine intrafor	A heart to year	A * 0.000 to 10.000 to 10.	Legoisonado	Possible subflow	Lobe: 30 x 20 m
	Grands elle	cheft dispersed	massive, intracol-	read to tell	ficuate nuges,	conformable	and marginal de.	1 S m thick: sheet
	1) 7 th 2	in fire arrived	Common	clasts	HOW IIITE	contacts: con-	formation during	of coalected deposits
	1) 2 to 3	in tine-grained	common.	CIASIS.	tions, margin-	contacts, con-	ionmation during	of coalesced deposits.
	2) 3 to 4	matrix.			al tolds, mud	to share: load	rion	
		In shear zone	Massive: denosit	Absent to weak:	voicanoes,	structures.		
			and accordence were	himodal or multi-	יון יון			
		Bravel Lotte at	may appear lay-	model vertice!	distributary			
		oase, upper part	CICO MICIC MICE	alecte	rIIIs.			
		may show de-	and ping zones	CISSIS.				
-	_	creased silt, clay	are distinct in					
144	1515	and gravel con-	texture.					
-+ u	11::	tent; overall,						
UJ	oŝ	clasts in fine-						
101E1	1915/	grained matrix						
91	e Gravelly sand to	Matrix to clast	Massive; intrafor-	Moderate, multi-	irregular to	Nonerosional,	Generally absent;	Thin lobe or fan wedge:
- ;≥€	sandy silt	dominated; lack	mational blocks	modal to biomo-	planar; singu-	comformable	possible subflow	30 x 65 m, 3.5 m thick,
2 4	1) -2.5 to 2.5	of fine-grained	occasionally.	dal, parallel and	lar rill devel-	contacts; con-	deformation on	less often sheet of co-
J	€ 2) 3.5 to 2	matrix possible;		transverse to	opment, mud	tacts indistinct	liquefied sedi-	alesced deposits.
		basal gravels.		flow direction.	volcanoes.	to sharp.	ment.	
	Sand eilty	Matrix dominated	Massive to	Absent	Smooth.	Contacts con-	Absent.	Thin sheet: 20 × 30 m.
	cand canda cite	except at hase	araded (dietri-		pipus. mid	formable.		0 3 m thick Fills sur-
	Seno, Sanoy Sill	except at pase	Brauen (Distri-		ייין יייין ייין יייין ייין יייין יייין ייין יייין ייין יייין ייייין יייין ייייין יייין ייי	indiains,		fact lower of frequency
	1 > 3.5	where granules	bution, coarse-		Volcanoes	Indistinct.		size tows of strengular
	575/7	possible.	tail).		possible.			Size and Stape.

*4-meangrain size, o-standard deviation.


Figure 2. Mostly massive melt-out till above its basal zone ice source. Dashed line x - x' marks till and ice contact. Arrow 1 locates a gravel-rich band in the till; arrow 2 locates a pebbly sand lens melting out of the basal ice. A gravel-rich layer is developing from ice-poor gravel strata in the basal ice. Dark layer is 30 to 60 cm wide.

largely on the volume, distribution and texture of the debris in the ice. The overburden thickness, permeability of surrounding materials, and rates of melt-out influence the deposits' density and other physical properties (Boulton 1970).

At the Matanuska Glacier, the basal zone ice varies from 3 to 15 m thick and contains an average of 25% debris by volume (Lawson 1979a). This zone is stratified, with alternating debrisrich and debris-poor layers of ice. These layers vary in thickness from less than 1 mm to greater than 2 m and contain from less than 0.01% to greater than 80% debris by volume. Individual strata are actually composed of lenses and discontinuous to mostly continuous layers that contain individual grains and aggregates of sediment in suspension in ice, or of layers of sediment that contain only interstitial ice. Sedimentary structures, such as cross-stratification, may characterize the debris of the latter type of layers. Pebbles in the basal zone ice are preferentially oriented, usually with their longest axis aligned parallel to the local direction of ice flow (Lawson 1979b).

Observations of melt-out till and its basal ice source indicate that the following basal zone properties may be preserved (Table 1):

- 1. Pebbles generally remain preferentially oriented, with the scatter of individual particles about the calculated mean increasing slightly and the angle of dip decreasing substantially to near horizontal (Fig. 3) (Boulton 1971, Lawson 1979b).
- 2. Debris stratification may be preserved as lamina with gradational contacts in the till, usually with a near horizontal orientation.
- 3. Lenses and pods of texturally and structurally distinct materials with a subhorizontal orientation in the till develop by the melting of basal zone ice that has discontinuous layers and lenses of debris containing only interstitial ice (Fig. 4).
- 4. The bulk texture of the debris is preserved in the deposits.
- Basal ice strata of low debris content and similarity of texture are not preserved but produce a structureless deposit.
- 6. The deposit geometry mirrors that of the ice source, although its dimensions are significantly reduced.

Sediment flow

Sediment flow is the downslope transport of sediment-water mixtures under the force of


Figure 3. Scatter plots and contoured Schmidt equal-area nets showing pebble orientations in the basal ice source (a) compared to melt-out till (b). Arrow shows local direction of ice flow. Triangle marks the mean axis orientation computed using the eigenvalue technique (Mark 1973). Contour interval 24 according to method of Kamb (1959).


Figure 4. Sketch of melt-out till overlying its ice source, with textural variations for the till and debris shown. Several debris strata were preserved during melt-out as lamina and lenses in the otherwise massive till. Debris strata in the ice dipped at about 25°, while in the till they are near horizontal.


Figure 5. Laterally retreating slope (about 8 m high) with ice core and near-vertical face. Sediments released during backwasting disaggregate, mix and accumulate at the slope's base. Failure and flow of this sediment follows. Some blocks of source material remain intact in the sediment flow at the slope's base.

gravity. The source of most flows is the sediment and meltwater released during the lateral retreat of ice-cored near-vertical slopes (Fig. 5). Ablation of the ice core releases meltwater and debris, and undermines the overlying sediments. This sediment cover, which usually consists of meltout till, sediment flow and other secondary deposits, then collapses. Material rolls, slides or falls to the slope's base where it accumulates on a slope of 1 to 7°. Here it is further mixed with the debris and meltwater. The continued influx of meltwater and thawing of the ice beneath the sediment pile develop excess pore pressures and generate seepage pressures. Both pressures reduce the resistance of these sediments to failure and flow (Lawson, in press). Flows also develop from sediment agitated during slumps, or from debris and meltwater that mix sufficiently as they are released from basal ice.

Each method of flow initiation destroys the sedimentologic properties of the source materials, except for those of individual grains. In some instances blocks of the source material may remain intact during the remolding process and are transported as clasts in the sediment flow.

The physical properties of sediment flow deposits are developed mainly by the flow's mechanism of grain support and transport (Table 1). Active sediment flows are characterized by mul-

tiple mechanisms of grain support and transport that vary in importance with the water content of the flow's matrix material during movement (Lawson, in press). Flows whose matrix material has a low water content move through shear in a thin zone at their base and support particles above this zone during transport by the strength of the matrix material. As the volume of water in the matrix increases, this shearing zone increases in thickness until the flow is in shear throughout (Fig. 6). Traction and saltation of coarse bedload material, localized fluidization and liquefaction, transient turbid mixing with flow over channel bed irregularities, and grain-to-grain interactions may also be active in such flows. Their importance may vary along the course of a flow. The flows with the highest water contents appear fully liquefied. Physical changes also occur as the water content increases; the density, thickness, areal extent and grain size of the flowing sediment decrease, while the flow's rate of movement, erosiveness and degree of channelization generally increase (Fig. 6).

The properties of flow deposits reflect these variations in flow mechanisms (Fig. 7). Individual deposits range in thickness from a few centimeters to about 2 m. The combination of pebble fabric, internal sedimentary structures, dimensions, geometry, bedforms and internal grain


Figure 6. Idealized cross sections, transverse and parallel to movement, of active sediment flows showing systematic changes in their form and other properties. Flows range from those possessing strength to those fully liquefied, with other mechanisms varying in importance. Channels are generally incised in glacier ice. Water content of the matrix material increases from bottom to top.

INCREASING WATER CONTENT OF SOURCE FLOW


Figure 7. Idealized internal organization of sediment flow deposits with variations in water content of the depositing flow. Six sedimentary units are recognized but any may be missing because of erosion or absence in source flow.

The characteristics of the units are as follows: Unit 1—texturally heterogeneous with gravel zone of tractional origin, massive to normally graded, weak or absent pebble fabric. Unit 2—massive and texturally heterogeneous but with a general absence of large grains, otherwise usually similar in texture to matrix of unit 3, weak pebble fabric. Unit 3—mostly massive, but inclusions of texturally distinct or sometimes structured sediment may occur, pebble fabric absent, vertically oriented clasts common. Unit 4—massive, fine-grained fraction (sand to clay) similar to matrix of unit 2, lacks coarse clasts. Unit 5—horizontally laminated silts and sands deposited by meltwater. Unit 6—massive or normal to coarse-tail grading, silty sand, fabric absent.


Figure 8. Scatter plots and contoured equal-area nets showing pebble orientations in sediment flow deposits. Arrow shows direction of movement of source flow. Solid circle marks mean axis orientation (Mark 1973). Contour interval 2 ς (Kamb 1959).

size variations distinguish flow deposits from melt-out till and other deposits (Table 1). The following characteristics are typical of sediment flow deposits at the Matanuska Glacier:

- Pebbles show a polymodal distribution of orientation, with individual observations widely dispersed about a poorly defined mean (Lawson 1979b) (Fig. 8). Particles show a poorly-defined, preferential orientation in shear zones of nonliquefied flows. Here, pebbles lie with their longest axis approximately parallel or transverse to the direction of the sediment flow's movement just prior to their deposition.
- 2. Internal variations in the coarser particle size fractions are often present in flow deposits and generally result from bedload transport or from settling of larger particles during solidification (Fig. 9).
- Inverse, coarse-tail and normal gradings have been observed in liquefied flow deposits and in the tractional zone at the base of other flow deposits.

- Flows impinging or overriding saturated sediments deform them and may be preserved in contact with these materials (Fig. 9)
- Surface features that may be preserved are numerous and include flow lineations, meltwater rills, marginal folds, mud volcanoes, desiccation cracks and arcuate ridges (Fig. 10).
- The extent of individual flow deposits is limited; the maximum dimensions observed for lobes and sheet deposits were 30 by 65 m.
- 7. Deposition in fans sometimes separates the more fluid flows into their grain-size components; fans are distinctive in form.
- Most basal contacts are nonerosional. When deposition is on dry consolidated materials, it is sharp and recognizable. Soft material may deform by shear and develop load structures under the weight of the flow material (Fig. 9).


a. Mostly massive deposit, matrix dominated, without preferred pebble orientations. Top marked by stratified meltwater silts (1). Flow right to left, flow deposit is 48 cm thick.


b. A more fluid flow deposit with sharp basal contact defined by tractional gravels (2) and top marked by stratified meltwater silts and sands (1). Deposit possesses poorly defined preferred peble orientation that parallels flow. Movement direction left to right. Deposit 14 cm thick.


c. Multiple flow deposits with marginally deformed stratified silts (1), load structures (2) and conformable stratified gravelly sands. Intact blocks of source material (3) are present in some of the flow deposits. Scale in cm and dm.

Figure 9. Sediment flow deposits.


a. Partially reworked arcuate ridges on surface of consolidated flow deposit. Ridges develop by multiple influxes of material from the flow's source area into the body of the active flow. Scale at photo center is 2 m long. Movement right to left.


b. Flow lineations developed during flow around boulder. Movement from center right to lower left. Scale in dm.


c. Mud volcanoes developed by pore fluid explusion through fluidization channels during consolidation of recent flow deposit. Approximately 34 cm of scale is showing.

Figure 10. Features of flow deposits' surface.


d. Desiccation cracks in the surface of flow deposit. Approximately 70 cm of scale showing.


e. Marginal concentric folds developed in partially consolidated, fine-grained sediment flow deformed by compression at an active flow margin. Approximately 36 cm of scale showing.

Figure 10 (cont'd). Features of flow deposits' surface.

CLASSIFICATION OF GLACIAL DEPOSITS

The current terminology for glacial deposits is inconsistent. Glacial geologists often use terms such as till, moraine and debris interchangeably to refer to the genesis or physical properties of glacial deposits (whether directly deposited from ice or resedimented), to material in transport in glacier ice, and to glacial landforms. I restrict the terms debris to sediment in transport in a glacier, moraine to a glacial landform, and till to glacial deposits of certain origins (as defined previously).

Rodgers (1950) emphasized the need for more than one system of classification for sedimentary rocks. At the minimum, both a descriptive and a genetic classification are needed to separate deposits of sedimentary environments.

The glacier and its environs should be considered as another sedimentary environment. While it has been classically overlooked by sedimentologists as being unimportant, the quantity of and widespread occurrence of glacially derived material deposited since Precambrian times requires recognition. The glacial environment is also extremely complex, involving interactions between ice, water and sediment under frozen and unfrozen conditions, with large diurnal and seasonal variations in climate and other parameters that can affect the mode of sedimentation and the stratigraphic sequences so developed.

Table 2. Genetic classification of primary and secondary deposits based upon the relationship between process and location of deposition, and debris source and location.

a. Primary processes

Debris (sediment in glacler transport)	Process of release/deposition	Position of deposition	Primary deposit classification	Preservation potential
Supraglacial	Settlement by ice melt	Subaerial	Lowered till	Generally reworked
Englacial	Ablation	Subaerial		Reworked
	Melt-out	Subsurface	Melt-out till	Generally reworked
	Ablation	Subaerial		
Basai	Melt-out	Subsurface	Melt-out till (upper, lower)	Possible reworking
	Sublimation	Subsurface	Sublimation till	Possible reworking
	Tractional/frictional impairment or pressure melting	Subsurface (subglacial)	Tractional lodgement till (Clasts) to (Fines) Regelation lodgement till	Generally not reworked but may be glacio- tectonically deformed

b.	Secondary processes	
Processes of transport/ resedimentation	Secondary deposit classifi c ation	Preservation potential
Sediment gravity flow	Sediment flaw deposit	All secondary deposits may be reworked
Spall collapse	Slope colluvium	several times before final
Gravitational	Ice-slope colluvium	deposition.
settling or falling through air or water	Waterlain colluvium	-
Meltwater sheetflow	Sheetflow deposits	
Fluvial processes	Various glacio-	
	fluvial deposits	
Lacustrine processes	Various glacio- lacustrine deposits	
Eolian processes		
Thermal erosion and degradation		

As is standard practice with other sedimentary deposits, the first analysis should describe the material without any implied or stated origin. Descriptive classifications in sedimentology are usually based upon physical variations in properties such as grain size, composition, structure or other sedimentological features. Because

such existing classifications are applicable to sedimentary deposits in general, a new classification for glacial deposits is not needed. Standard texts in sedimentology describe these classifications (e.g.; Pettijohn 1957, Friedman and Sanders 1978, Blatt et al. 1980).

A genetic classification, however, should be

Table 3. Example of facies association and facies for a possible composite depositional sequence at the ice margin of Matanuska Glacier.

Location of process	Facies association	General material character	Genetic sedimentary facies
Subaerial	Subaerial- resedimented	Unsorted	Sediment flow Slope collapse Ice colluvium
	resedimented	Sorted	Meltwater flow Fluvial Lacustrine
	Primary	Unsorted	Lowered
Subsur- face	Primary	Unsorted	Melt-out Lodgement
	Subglacial- resedimented	Unsorted	Sediment flow Ice colluvium
		Sorted	Meltwater flow Fluvial Lacustrine

designed to account for the types of depositional processes at work in the environment and for the characteristics developed in their deposits that relate to and identify the origins of the deposits. Previous classifications of glacial deposits, including recent ones by Boulton (1972, 1976), ignored the differences between types of processes and the origins of deposit properties. The classification can also be based upon several elements of the depositional system; in the case of the glacial environment, the source of sediment, glacier-related properties and the position (relative to the surface and ice) of deposition are important in identifying deposits of different origin.

Table 2 illustrates a genetic classification based upon the debris' source and location, and on the primary or secondary processes and their relative position. The secondary processes that form diamictons and whose deposits traditionally would be called tills are included but are classified as they are in other sedimentary environments. Previous classifications considered all diamictons in the glacial environment, regardless of origin, as tills. Claciofluvial and glaciolacustrine processes are included as groups, without the details of each type, for clarity.

The five main types of till delineated by studies of active glaciers are:

- 1. Lodgement (tractional impairment)—lodging of clasts one by one from overlying sliding or internally deforming ice. In classic lodgement, particles become stationary because frictional forces between the clast in traction and the bed become greater than the tractional force of the ice and they are deposited.
- Lodgement (regelation method)—finegrained debris may melt from actively moving basal ice that is at the pressuremelting point during regelation.
- Melt-out melt release of sediment from a debris-rich body of glacier ice as described earlier. Melt-out may be from glacier ice which is stagnant either as the result of general stagnation of the glacier or stagnation of discrete bodies of ice at the glacier sole.
- Sublimation—as for melt-out, but with ice removal by sublimation.
- 5. Lowered—supraglacial debris which was never saturated with ice and is, therefore, considered to be deposited as soon as the underlying ice becomes stationary. It is lowered passively to its final resting place. Any sliding or transport by water after stagnation of the ice leads to reclassification of the material (Shaw, pers. comm.).

Genetic classification of glacial deposits requires full sedimentologic analysis of the depositional sequence and the individual units composing it. Currently this requires analyzing the entire assemblage of properties stated earlier.

Facies assemblages—repetitively occurring stratigraphic relationships of sediments formed under a given set of conditions—aid considerably in interpretation. Unfortunately research at active glaciers has yet to fully define them (Lawson 1977, Eyles 1979). Table 3 is an example of the general facies associations for the ice-marginal environment as they would occur in a composite vertical sequence along the western margin of Matanuska Glacier. Continuing studies at Matanuska Glacier are attempting to refine these and detail additional facies that develop here. Future studies at other glaciers should improve the applicability of facies for analyzing older glacial sediments.

CONCLUSIONS

The fundamental criteria separating processes into two genetically related groups-sediment source, uniqueness to the glacial environment and preservation of glacier-derived properties also separate glacial deposits into groups that can be interpreted readily in terms of glacial mechanisms, debris source and other environmental factors. Primary processes release the debris of the glacier directly and form deposits that may bear properties directly related to the glacier and its mechanics. I consider their deposits tills. In contrast, secondary processes mobilize, rework, transport and redeposit debris and deposits in the glacial environment. They develop new, nonglacial properties in these sediments. Interpretation of their properties may provide information on the depositional process and/or the local depositional environment. Secondary deposits are resedimented and are therefore not till, even though they are, in many instances, diamictons. They are classified according to the depositional process just as they are in other sedimentary environments.

It is imperative to recognize the fundamental distinctions between the origins of the properties of sediments deposited in the glacial environment. Otherwise, it is perilous to attempt to interpret glacial stratigraphic sequences in terms of their former depositional environment. Cer-

tain conditions in the glacial environment control the activity of individual processes as well as the sedimentation system as a whole. Factors such as climate, thermal regime, bed topography and composition, local meltwater availability, relief, weather and others affect erosion and deposition. Thus, once these conditions are well defined, analysis of the sediments may provide detailed glaciological as well as sedimentological data on past glaciers and their environment.

These distinctions between primary and secondary processes and the origins of deposit characteristics should be incorporated into any genetic classification scheme for glacial deposits. Previous classification schemes do not make such distinctions.

REFERENCES

Blatt, H., G. Middleton and R. Murray (1980) Origin of sedimentary rocks. 2nd ed., New Jersey: Prentice-Hall.

Boulton, G.S. (1970) On the deposition of subglacial and melt-out tills at the margins of certain Svalbard glaciers. *Journal of Glaciology*, vol. 9, p. 213-229.

Boulton, G.S. (1971) Till genesis and fabric in Svalbard, Spitsbergen. In Till: A Symposium (R.P. Goldthwait, Ed.). Columbus: Ohio State University Press, p. 41–72.

Boulton, G.S. (1972) Modern arctic glaciers as depositional models for former ice sheets. Quaterly Journal of the Geological Society of London, vol. 128, p. 361-393.

Boulton, G.S. (1975) Processes and patterns of subglacial sedimentation: A theoretical approach. In *Ice Ages: Ancient and Modern* (A.F. Wright and F. Mosely, Eds.). *Geological Journal*, Special Issue no. 6, p. 7-42.

Boulton, G.S. (1976) A genetic classification of tills and criteria for distinguishing tills of different origin: In *Till, Its Genesis and Diagenesis* (W. Stankowski, Ed.). Univ. A. Mickiewicz, W. Poznonin, Ser. Geografia Nr. 12, p. 65-80.

Boulton, G.S. (1978) Boulder shapes and grainsize distributions of debris as indicators of transport paths in a glacier and till genesis. *Sedimentology*, vol. 25, p. 773-800.

Boulton, G.S. and N. Eyles (1979) Sedimentation by valley glaciers; a model and genetic classification. In *Moraines and Varves* (C. Schlüchter, Ed.). Rotterdam: A.A. Balkema, p. 11-26.

Edwards, M.B. (1975) Glacial retreat sedimentation in the Smalfjord formation, late Precambrian, North Norway. Sedimentology, vol. 22, p. 75-94.

Eyles, N. (1979) Facies of supraglacial sedimentation on Icelandic and alpine temperate glaciers. Canadian Journal of Earth Sciences, vol. 16, p. 1341-1361.

Friedman, G. and J. Sanders Principles of sedimentology. New York: Wiley and Sons.

German, P., M. Mader, and B. Kilger (1979) Glaciogenic and glaciofluvial sediments, typification and sediment parameters. In *Moraines and Varves* (C. Schlüchter, Ed.). Rotterdam: A.A. Balkema, p. 127–144.

Gibbard, P. (1980) The origins of stratified Catfish Creek Till by basal melting. *Boreas*, vol. 9, p. 71-86.

Goodchild, J.G. (1875) The glacial phenomena of the Eden Valley and the western part of the Yorkshire Dale district. Quarterly Journal of the Geological Society of London, vol. 31, p. 55-99. Harrison, P.W. (1957) A clay-till fabric: Its character and origin. Journal of Geology, vol. 65, p. 275-308.

Hartshorn, J.H. (1958) Flowtill in southeastern Massachusetts. Geological Society of America Bulletin, vol. 69, p. 477-482.

Kamb, N.B. (1959) Ice petrofabric observations from Blue Glacier, Washington, in relation to theory and experiments. *Journal of Geophysical Research*, vol. 64, p. 1891-1909.

Lawson, D.E. (1975) Depositional processes in the terminus of the Matanuska Glacier, Alaska. Geological Society of America Abstracts, Annual Meeting, vol. 7, p. 1163-1164.

Lawson, D.E. (1977) Sedimentation in the terminus region of Matanuska Glacier, Alaska. Ph.D. dissertation, Urbana, University of Illinois. University Microfilms, Ann Arbor.

Lawson, D.E. (1979a) Sedimentological analysis of the western terminus region of the Matanuska Glacier, Alaska. CRREL Report 79-9.

Lawson, D.E. (1979b) A comparison of the pebble

orientations in ice and deposits of the Matanuska Glacier, Alaska. *Journal of Geology,* vol. 87, p. 629-645.

Lawson, D.E. (1981) Distinguishing characteristics of diamictons at the margin of the Matanuska Glacier, Alaska. In Proceedings, Symposium on Processes of Glacier Erosion and Sedimentation, Geilo, Norway, 1980, Annals of Glaciology, vol. 2, p. 78-84.

Lawson, D.E. (in press) Mobilization, movement and deposition of active subaerial sediment flows, Matanuska Glacier, Alaska. *Journal of Geology*.

Marcussen, I. (1973) Studies on flow till in Denmark. Boreas, vol. 2, p. 213-231.

Mark, D.M. (1973) Analysis of axial orientation data, including till fabrics. Geological Society of America Bulletin, vol. 84, p. 1369-1374.

Ojakangas, R.W. and C.L. Matsch (1980) Upper Precambrian (Eocambrian) Mineral Fork Tillite of Utah: a continental glacier and glaciomarine sequence. Geological Society of America Bulletin, vol. 91, p. 494-501.

Pettijohn, F.J. (1957) Sedimentary rocks. New York: Harper.

Rodgers, J. (1950) The nomenclature and classification of sedimentary rocks. American Journal of Science, vol. 248, p. 297-311.

Schermerhorn, L.G. (1974) Late Precambrian mixtites: glacial and/or nonglacial. *American Journal of Science*, vol. 274, p. 673-824.

Shaw, J. (1971) Mechanism of till deposition related to thermal conditions in a Pleistocene glacier. *Journal of Glaciology*, vol. 10, p. 363-373.

Shaw, J. (1977a) Tills deposited in arid polar environments. Canadian Journal of Earth Sciences, vol. 14, p. 1239-1245.

Shaw, J. (1977b) Till body morphology and structure related to glacier flow. *Boreas*, vol. 6, p. 189-201.

Shaw, J. (1979) Genesis of the Sveg tills and Rogen moraines of central Sweden: a model of basal melt-out. *Boreas*, vol. 8, p. 409-426.

A facsimile catalog card in Library of Congress MARC format is reproduced below.

Lawson, Daniel E.

Sedimentological characteristics and classification of depositional processes and deposits in the glacial environment / by Daniel E. Lawson. Hanover, N.H.: U.S. Cold Regions Research and Engineering Laboratory; Springfield, Va.: available from National Technical Information Service, 1981.

iv, 22 p., illus.; 28 cm. (CRREL Report 81-27.) Bibliography: p. 15.

1. Glacial deposits. 2. Glaciers. 3. Glaciology. 4. Sedimentology. 5. Sediment deposit classification. I. United States. Army. Corps of Engineers. II. Army Cold Regions Research and Engineering Laboratory, Hanover, N.H. III. Series: CRREL Report 81-27.

