

Basal Physics of Ice Motion from Flow Variability of Whillans Ice Plain: the WISSARD GPS Experiment

(in a Shadow of a Borehole)

Beem, L.(1), Tulaczyk, S.(1), King, M.A.(2), Bougamont, M.(3), Fricker, H.A.(4), Fisher,
A.T.(1), Christoffersen, P.(3), Carter, S.(4), and WISSARD Science Team(5)

(1) Department Earth and Planetary Science, University of California, Santa Cruz,
California, USA

(2) School of Geography and Environmental Studies, University of Tasmania, Hobart,
Tasmania, Australia

(3) Scott Polar Research Institute, University of Cambridge, Cambridge, UK

(4) Institute of Geophysics and Planetary Physics, Scripps Institution of Oceanography,
University of California, San Diego, La Jolla, California, USA

(5) details of various affiliations at <http://www.wissard.org/about/wissard-personnel>

Lots of people have to work for many years before a grad student can have a 'hero shot' (Ken Mankoff, UCSC, in Discovery Magazine)


WISSARD Acknowledgements:

- NSF-PLR-Antarctic Integrated System Science Program (primary funding for the Whillans Ice Stream Subglacial Access Research Drilling = WISSARD)
- additional WISSARD funding: NASA, NOAA, Gordon and Betty Moore Foundation
- NSF-PLR-Antarctic Glaciology Program - pre-WISSARD GPS project on WIS
- UCSC support folks for WISSARD - David Thayer and Joe Cox (UCSC Machine Shop), Steve Ornellas, Dan Frisch, Rob Antrobus (UCSC Wood Shop), Brandon Cheney (UCSC EPS), Robin MacAngus (PBSci Acct), Jennifer Welling and Sandy Holeman (OPS), ...
- Field support from ASC (Antarctic Support Contractors), especially Matthew Kippenham, Chad Naughton, Julie Raine, and 12 traverse engineers
- Drilling support from UN-L ANDRILL (Dr. Frank Rack, D. Duling, ...)
- Aircraft support - NY Air National Guard, Ken Borek Air
- UNAVCO, PASSCAL, AGDC - Science support for GPS, seismic and satellite
- Douglas Fox, Susan Kelley, Betty Trummel and JT Thomas - WISSARD Outreach and Education


How ice moves (and changes its motion)?


Whillans Ice Plain is a great place to study ice dynamics:

- erratic behavior on timescales ranging from tidal to multi-decadal
 - one of the longest records of velocity measurements
 - cool system of active subglacial lakes (Fricker et al., 2007)


■ 74 Doppler	▲ 97 InSAR	▲ 09 InSAR
■ 84 Doppler	● 04 GPS	● 09 GPS
■ 86 Doppler	● 05 GPS	● 10 GPS
● 05 modeled	● 11 GPS	


Rate of basal drag change as
map (C) and histogram (D)
between 1997 and 2009
from inverse modeling
(Beem et al., in review)


- The rate of basal drag change from force budget calculations = same
- Slowdown occurs due to basal strengthening at the rate of dozens of Pa/yr
(Mystery 1.0 = when annual slowdown rate changes, does it mean that the rate of basal strengthening changes as well? => suggests a non-boring basal process as the driving factor)


What strengthens the bed?


- basal freezing (but it should be boring, i.e. same rate each year)
- differential erosion removes weak bed (e.g. seds) and exposes hard bed?
- less water (and lower water pressure) - I like the fact that this could be variable on inter-annual timescales (remember the lakes!)


Beem et al., in prep.


Peak velocity anomaly does not coincide with peak lake inflation (Beem et al., in prep.)


Hysteresis of ice stream surface velocity and SLW inflation magnitude. The dashed line within the colorbar on the right shows maximum period of filling and solid line shows period of draining. Inset is plot of GPS vertical position (blue) and fitted hypothetical gaussian curve of surface inflation (red).

Take home:

- Whillans Ice Stream is slowing down at a rate that is variable on inter-annual timescales
- The slowdown is driven by the bed getting stronger by dozens of Pa/yr
- Variability in subglacial hydrology is likely responsible for this inter-annual variability in ice flow (overprinted on top of strengthening due to freezing and/or erosion?)
- Inflation and drainage of Subglacial Lake Whillans had a small impact on ice velocity. Peak velocity anomaly came before significant inflation of the lake (did lake inflation lower regional water pressure?)

How ice moves (and changes its motion)?

