Cosmogenic nuclide analysis

Christopher M. Darvill¹

¹ Department of Geography, Durham University, South Road, Durham, DH1 3LE, UK (christopher.darvill@durham.ac.uk)


ABSTRACT: Cosmogenic nuclides can be used to directly determine the timing of events and rates of change in the Earth's surface by measuring their production due to cosmic ray-induced reactions in rocks and sediment. The technique has been widely adopted by the geomorphological community because it can be used on a wide range of landforms across an age range spanning hundreds to millions of years. Consequently, it has been used to successfully analyse exposure and burial events; rates of erosion, denudation and uplift; soil dynamics; and palaeo-altimetric change. This paper offers a brief outline of the theory and application of the technique and necessary considerations when using it.

KEYWORDS: Cosmogenic nuclide, dating, chronology, landscape change, Quaternary

Introduction

Geochronology allows the quantification of rates of landscape change and timing of geomorphic events, bridging the gap between geomorphological evidence environmental or climatic variability over time. Cosmogenic nuclide analysis involves the measurement of rare isotopes which build-up in rock minerals predictably over time due to bombardment of the upper few metres of the Earth's surface by cosmic rays. In this way, the exposure, burial and altimetric change of surficial rocks and sediments can be assessed. The six most commonly used cosmogenic isotopes, ¹⁰Be, ²⁶Al, ³⁶Cl, ¹⁴C, ³He and ²¹Ne, have allowed dating on the scale of hundreds to millions of years, and they can be used to address a wide range of geomorphological problems due to their production in commonly occurring minerals (Dunai, 2010). Unlike some other techniques, cosmogenic nuclide analysis can be applied directly to the rock or sediment in question rather than providing indirect bracketing information, and can be applied to numerous environmental situations. Consequently, the technique has been enthusiastically adopted

by the geomorphological community in addressing issues such as the timing of glacial advances, fault-slip rates, bedrock/basin erosion and sediment burial (Cockburn and Summerfield, 2004). However, there are a number of practical and theoretical concerns that need to be considered when applying the technique.

This chapter will briefly explain how cosmogenic nuclides are produced, describe the range of geomorphological applications and highlight some of the practical and theoretical concerns that should considered. The aim is to help the reader understand if the technique is applicable to their own study; it is a short introduction to a complex and continually-developing subject. For more detail, there exist several extensive reviews of the technique and literature, notably: Gosse and Phillips (2001); Cockburn and Summerfield (2004); Ivy-Ochs and Kober (2008); Dunai (2010); Granger et al. (2013). For glacial studies see Balco (2011); burial dating see Granger (2006) and Dehnert and Schlüchter (2008); and landscape denudation studies see Granger (2007).


Figure 1: An illustration of the Earth's geomagnetic field and the effect it has on incoming primary cosmic rays. All rays must exceed the cut-off rigidity at a particular latitude (A and B), which is higher towards the equator (B) and lower towards the poles (A). Only rays with higher cut-off rigidities are permitted to enter the atmosphere at the equator, whilst at the poles the convergence of magnetic field lines means that most rays can enter. The consequence is higher production rates of cosmogenic nuclides at higher latitudes.

Cosmogenic nuclide production

The six most commonly used cosmogenic nuclides are ³He and ²¹Ne (stable, noble gas isotopes), and ¹⁰Be, ²⁶Al, ³⁶Cl and ¹⁴C (radioactive isotopes). Others, such as ³⁸Ar, ⁵³Mn and ⁴¹Ca can be used but are not as ubiquitously applicable or require further development (Dunai, 2010). The use of any of these nuclides as a dating technique or for erosion/denudation rate studies relies on the accumulation of the isotopes within target minerals, moderated by surface erosion and, case of radioactive isotopes, radioactive decay. Their production involves three main stages: the production of (i) primary cosmic rays. (ii) secondary cosmic rays and (iii) nuclides via nucleonic spallation and muogenic reactions (Gosse and Phillips, 2001).

Primary cosmic rays and cut-off rigidity

The Earth is constantly bombarded by cosmic radiation in the form of primary cosmic rays. Most of these are galactic in origin, composed of high energy particles $(0.1-10~{\rm GeV})$ in the form of protons (87%), α -particles (12%) and heavy nuclei (1%) (Masarik and Beer, 1999). The primary rays can also be of solar origin, with lower energies (< 100 MeV), but these only produce cosmogenic nuclides in the upper atmosphere or during intense solar activity (Masarik and Reedy, 1995).

Galactic primary rays are affected by the Earth's magnetic field and, to a lesser extent, solar activity (Lifton et al., 2005). The rigidity of incoming rays relates to the degree to which their momentum is deflected by the Earth's magnetic field, and they must exceed a minimum rigidity (or cut-off rigidity) in order

to penetrate into the atmosphere. Rigidity is affected by the angle of incidence of the rays and their location relative to geomagnetic field lines, so the cut-off rigidity varies with latitude. For primary particles, this is highest at the equator (fewer rays can penetrate) and lowest at the poles (more rays can penetrate; Dunai, 2010; Figure 1).

Significant variations in long-term primary ray production (1000's - 100,000's of years) affect cosmic radiation flux at the Earth's surface and are caused by changes in the magnetic field (dominantly geocentric axial dipole, but also non-dipole components: Dunai, 2001; Dunai, 2010). This can be reconstructed using proxy records and accounted-for in scaling models (Guyodo and Valet, 1999; Dunai, 2001; Desilets and Zreda, 2003; Lifton et al., 2005). Short-term cyclical changes in solar activity (10's - 100's of years) also affect low energy galactic primary rays, though this is essentially constant over timescales of thousands to millions of years. modulation generally only affects primary ray flux at high latitudes where cut-off rigidity is low, but has implications for scaling models (see 'Production rates and scaling factors' section; and Lifton et al., 2005).

Secondary cosmic rays and attenuation

Primary rays that penetrate the Earth's magnetic field trigger a reaction with atmospheric gas nuclei that results in a of cascade secondary cosmic rays. composed of high energy nucleons (e.g. protons and neutrons) and mesons (e.g. kaons, pions and muons: Figure 2; and Gosse and Phillips, 2001). Because the production of secondary rays triggers further collisions and interactions and results in a scattering and absorption of energy, the secondary ray intensity decreases down through the atmosphere (roughly exponentially with increasing atmospheric depth below 100 g cm⁻²: Gosse and Phillips. 2001). This decrease in intensity is called attenuation and varies with the density of material through which the secondary rays The attenuation length changes according to the energy of the incoming


Figure 2: The cascade of secondary ray particles produced in the atmosphere by incoming primary cosmic rays (adapted from Dunai, 2010). Cosmic rays have greater attenuation lengths at the equator (150 g cm⁻²) than at the poles (130 g cm⁻²; see discussion in the text).

Table 1: The six major cosmogenic nuclides used in geomorphological research, their target elements and the reaction pathways through which they are formed. From Ivy-Ochs & Kober (2008) and Dunai (2010).

Isotope	Main target elements	Reactions
³ He	Many, including Li	Spallation (100%) Thermal neutron capture (on Li via ³ H)
²¹ Ne	Mg, Al, Si	Spallation (>96.4%)
¹⁰ Be	O, Si	Spallation (96.4%) Muons (3.6%)
²⁶ AI	Si	Spallation (95.4%) Muons (4.6%)
³⁶ CI	K, Ca, Cl (Fe, Ti)	Spallation (95.4% from K; 86.6% from Ca; 100% from Fe and Ti) Thermal neutron capture (from Cl and K)
¹⁴ C	O, Si	Muons (4.6% from K; 13.4% from Ca; Spallation (82%) Muons (18%)

cosmic rays and thus varies with latitude. At lower latitudes, the rays have higher energies (because the cut-off rigidity is higher) so must pass through more of the atmosphere to reduce the cosmic ray flux. Consequently, attenuation length varies between roughly 130 g cm⁻² at high latitudes and 150 g cm⁻² at low latitudes (Dunai, 2000).

Thus, before cosmic rays interact with the Earth's surface, they have already been significantly influenced by the geomagnetic field (primary rays), latitude (primary and secondary rays), and altitude (secondary rays). This has important implications for calculations of cosmogenic nuclide production (see 'Analysis and age determination' section).

Spallation, capture and muonic reactions

Earth's On encountering the surface. secondary ray particles are also attenuated with depth according to rock density and their attenuation length. These particles trigger a number of reactions in target minerals that can result in the production of cosmogenic nuclides (see Table 1 and also Figure 5). Spallation reactions involve fast and high energy neutrons and produce most

²⁶AI, cosmogenic nuclides (³He, ²¹Ne, ¹⁰Be, ¹⁴C, ³⁶CI), but neutron flux attenuates to <1% below 3 m from the surface (Figure 3). Thermal neutrons result from a slowing-down of some neutrons during the atmospheric cascade, and trigger capture reactions which can be important for the production of some nuclides, particularly 36Cl if natural Cl is Because available. these low neutrons can leak back out of a rock, thermal neutron flux peaks at roughly 20 cm from the surface; an important consideration sampling for ³⁶Cl. Muons have a lower mass than neutrons and are not highly reactive, so can penetrate much deeper into rock. Consequently, they account for roughly 2.5% of cosmogenic reactions at the surface, but 100% of reactions below 1000 g cm⁻² (normally around 3 m) as the spallogenic reactions decrease (Heisinger et al., 2002a, 2002b; Braucher et al., 2013).

Analysis and age determination

Procedure

With the preceding understanding of how cosmogenic nuclides are produced, this section explains how their analysis can be used in geomorphic studies. Rocks and sediments containing the required target mineral are sampled in the field using the protocol given in Table 2. Samples are then


Figure 3: Production of ¹⁰Be with depth in quartz arenite (adapted from Gosse and Phillips, 2001). Deeper into the rock, muonic reactions play a greater role in total production of cosmogenic nuclides than nucleonic spallation.


Figure 4: An illustration of factors affecting shielding. (A) Cosmic ray flux decreases if it passes through a greater amount of atmosphere (i.e. at a lower angle of incidence) and steeper local topography will decrease the incoming flux at a site. (B) Various local factors which will alter the shielding of a sample. It is also important to consider that these factors may change over time. (C) Topographic shielding is calculated by determining the degree to which a sampling site is exposed to a full hemisphere of open sky. One approach is to measure the altitude of the horizon at regular intervals (e.g. every 30°) for a full 360° and then calculate the exposure (Balco et al., 2008).

mechanically crushed and physically and chemically separated to isolate first the target mineral and then the target nuclide within that mineral (Wilson et al., 2008). This is a complex and time-consuming process, the cost of which is often a significant limiting factor on the number of analyses achievable. Nuclide concentration is then measured, in the form of a ratio (e.g. ⁹Be/¹⁰Be) in an accelerator mass spectrometer to measure the amount of nuclide within that sample. This can be converted into a concentration which can be used to calculate an age (Gosse and Phillips, 2001; Dunai, 2010), which has been greatly aided by the development of calculator tools such as those of Vermeesch (2007) and Balco et al. (2008). However, it is still important to understand how both the geomorphological context of the sample (e.g. shielding, erosion rate and inheritance) and the selection of different production rate parameters can affect the age calculation and may limit its usefulness.

Geomorphological context

The choice of cosmogenic nuclide used is determined by the timescale of interest (nuclide half-life) and the rock types available (target minerals; Ivy-Ochs and Kober, 2008).

It is important to demonstrate that a sample of rock or sediment will relate unambiguously to the geomorphological process or event being studied, requiring an initial understanding of the environment and relative history, such as through geomorphological mapping. Changes to that environment over time will influence how nuclides have accumulated within sample, so it is also necessary to consider the impact of shielding, erosion, inheritance and elevation-change over time (expanded in following sections; and Gosse and Phillips, 2001).

Shielding

The cosmic ray flux can be reduced at a particular location by local obstructions to the full horizon, such as the surrounding topography, surface slope and local rock formations (Gosse et al., 1995; Dunne et al., 1999). This topographic shielding blocks some of the incoming rays, altering the local production rate and, if uncorrected, can produce erroneously young ages. Incident cosmic radiation has a non-linear dependence on the angle from the horizon,

Table 2: A sampling checklist for cosmogenic nuclide analysis (adapted from author's own protocol and: Gosse and Phillips (2001), Hubbard and Glasser (2005), Hein et al. (2009) and Dunai (2010).

1. Equipment	 Marker pens Hand-held GPS Digital camera Abney level or (compass) clinometer Tape measure Sample bags (cloth bags are more robust than plastic) Hammer and chisel / core-drill / rock-cutting saw (boulders or bedrock) Scales (for weighing samples, otherwise estimate) Spade, pick-axe, hand-trowel (depth-profiles) Spirit level and spray paint (depth profiles)
------------------------	--

2. Considerations	Context	important to be clear about the link process or event being studied. For single samples, avoid any s boulder or surface is in questio	amples(s) must be understood. It is between the sample and geomorphic situations where the stability of the in (e.g. signs of rolling, shifting or sure that the geomorphic surface is face being studied.
	Sample history	 Are the following likely to have affect Soil cover Snow cover Ice/glacier cover Could the history be complex? 	 cted the sample? Vegetation Ash cover Water/lake cover Avoid complexity if possible.
	Ethics	Minimise the effects that sampling v	will have on the environment.

	, , , , , , , , , , , , , , , , , , ,
3a. Single samples overview	 Rock lithology needs to contain the target mineral required for the cosmogenic nuclide being used Aim for at least three samples per landform (sequence) being dated If sampling boulders, aim for the tallest boulders possible Do not sample edges and corners of boulders and rock outcrops If possible, avoid signs of post-depositional erosion Aim to take a sample roughly 5cm deep, but be aware that for ³⁶Cl, a thicker sample will better record the nuclides produced by thermal neutron capture Sample weight will depend on lithology and age, so size/weight of sample will be an estimate. It is consequently better to aim for a larger sample than is likely to be necessary. Record features according to Part 4 below
3b. Depth profile sampling overview	 Profile should be at least 1.5 - 2.5 m deep, measured from regional surface level Excavate a clean, relatively flat surface and describe stratigraphy of the section Measure soil depth from surface if necessary Use spirit level to mark sampling depths from surface across width of the profile Sample at least 6 depths every 10-50 cm, capturing closely-spaced samples towards the top of the profile and at least one deep sample (> 3 m if possible) Aim to sample at least 1 kg of amalgamated pebbles or sand samples – use clasts < 3 cm to avoid single clasts dominating the nuclide signature Collect clasts/sediment lithologies containing the target mineral required Measure or estimate thickness of samples If possible, measure average bulk density of each sedimentary unit. If sampling surface clasts, aim for larger (20 - 30 cm) clasts of a suitable lithology that are embedded within the landscape surface and can be linked unambiguously to the depth profile. They will be treated individually as single samples. Record features according to Part 4 below

	Time	Note the date and time.	
4. Record	Location	Record latitude, longitude and elevation using GPS.	
	Context	Describe the sample site and how it relates to the surrounding geomorphic environment. Is the sample site (un)usual?	
	Labelling	Label samples with: • Sample name • Top surface • Burial line if partially submerged. If a single sample is taken in fragments, label in such a way as to be able to reconstruct the complete sample in the laboratory. For depth-profile amalgams, label all bags carefully, including depths. Label all samples with top surface, sample name and burial line if they are partially submerged.	
	Photos	 Take: Photos of the sample site from as many angles as possible, both near- and far-field, including a scale! Photos of the rock before and after sampling (single samples) or sediment face (depth profile), including a scale! A 360° panorama from sample site looking outward. Include sample names in the photos for reference. Note all photograph numbers and what they are showing. 	
	Physical characteristics	Describe and photograph the following: Size Visible cracks (width and depth) Emergent veins (measure height) Lithology Colour Rock-varnish Grain size Lichen cover Glacial polish Striations For a depth profile, full, detailed stratigraphic log of the sedimentary exposure, noting imbrication and cementation	
	Topographic shielding	Record the angular elevation of the horizon from the sample at regular intervals for a full 360° See <i>Figure 4</i> .	
	Sample strike/dip	Likely only an issue with single samples – measure the strike and dip of the surface from which the samples has been taken if it is not level	
	Thickness and fragments	 Record the thickness of a single sample, or the thicknesses of fragments to aid reconstruction in the laboratory. Measure or estimate the thickness of depth profile amalgam samples – this will help inform the depth error of samples. 	

so it requires a high degree of shielding to significantly affect the cosmic ray flux. However, shielding is important for age calculation, and is measured in the field (Figure 4). addition, samples In protruding objects can lose some high energy neutrons back to the atmosphere, resulting in a lower spallation rate (Masarik and Wieler, 2003). For this reason, the edges of rocks are avoided (Gosse and Phillips, 2001). Postdepositional shielding must also considered. such as annual or semipermanent snow, loess. sand, soil or vegetation cover. This is difficult incorporate into an age calculation, so sampling should avoid signs depositional shielding.

Erosion

Over time, the surface of a rock or sedimentary unit will be eroded. This has two consequences: first, the top layer in which cosmogenic nuclides are produced will be progressively removed, and secondly, the contemporary surface may have been exposed later than the event being dated (Gosse and Phillips, 2001). These two factors will combine to produce an erroneously young age for the sample. This can be accounted for, to a degree, by measuring the protrusion of more resistant mineral bands (such as quartz veins) or the depth of surface pitting on rocks and using this as a proxy for

erosion rate (Gosse and Phillips, 2001). Alternatively. depth-profile а sediment can be used to model the erosion rate (see 'Single samples vs depth-profiles' section; and Hein et al., 2009). Few independent measures of erosion rate exist, so as a compromise, two age estimates are often given for a single sample: one assuming no erosion has occurred and the other under a constant, estimated rate of erosion. The former provides a minimum age for the deposit, irrespective of the amount of erosion. Older exposure ages become increasingly susceptible to the erosion rate, hence this cautionary approach.

Inheritance

Another assumption of cosmogenic nuclide analysis is that the sample has not been previously exposed to cosmic rays prior to the event in question, and it thus contains no prior cosmogenic nuclide signature (Anderson et al., 1996). However, preexposure to the atmosphere (e.g. reworking of clasts) and a lack of erosion of the rock surface to sufficient depth may fail to reset the cosmogenic 'clock' (Guido et al., 2007). The presence of an inherited nuclide component will provide an anomalously old age for a sample. In single nuclide analysis, outliers can be identified using statistical such as relative distributions and reduced chi-squared tests,


Figure 5: A summary of the properties of the six most commonly-used cosmogenic nuclides. Age ranges are approximate and are heavily controlled by laboratory methodology and local factors such as erosion. The plot shows that ¹⁴C has the shortest useable age range because of its relatively rapid decay, whilst longer-lived radionuclides (e.g. ¹⁰Be) can be used for much broader age ranges. Data from Ivy-Ochs and Kober (2008) and Dunai (2010). ¹⁰Be half-life is from Chmeleff et al. (2010) and Korschinek et al. (2010).

but require numerous samples to have been taken (Barrows *et al.*, 2002). In depth-profiles, a nuclide concentration from a sufficiently deep sample (e.g. greater than roughly 3 m) can only have been created by inheritance, and this can be taken into account during age calculation (see 'Single samples vs depth profiles' section; Repka *et al.*, 1997; Hancock *et al.*, 1999). Some applications use multiple isotopes both to identify nuclide inheritance but also to quantify erosion rates.

Using multiple isotopes

Because radioactive cosmogenic nuclides decay over time, they have the potential to provide information on both the exposure time (the amount of accumulated isotope) and the degree of burial, shielding or erosion of the surface (the amount of the accumulated isotopes that have decayed; Dehnert and Schlüchter. 2008). Consequently, the technique is particularly powerful when multiple isotopes are used which have significantly different rates of production and different decay half-lives (Figure 5; Lal, 1991; Gosse and Phillips, 2001). For example, a combination of 10 Be ($\frac{1}{2}$ life: 1389 \pm 14 kyr) and ²⁶Al (½ life: 708 \pm 17 kyr) can show whether a rock has experienced a simple or complex exposure history because a period of shielding will allow almost twice as much ²⁶Al to decay than ¹⁰Be, resulting in discordant age estimates (Lal, 1991; Balco et al., 2005; Dehnert and Schlüchter, 2008).

Single samples vs depth-profiles

Single samples are more commonly used than depth-profiles for dating (Figure 6). Single samples can potentially yield a date per analysis and are often simpler to sample in the field. However, it can be difficult to quantify the effects of shielding, erosion and inheritance, creating scatter in data sets from single geomorphological features that increases with landform age (Balco, 2011). Larger datasets can statistically reduce this uncertainty, but require more analyses to be performed (Rinterknecht *et al.*, 2006).

Conversely, depth-profiles can provide a wealth of information in addition to an age. Several samples are analysed from various depths through a sedimentary unit, whereby the surface concentration relates to the age


Figure 6: Two different approaches to sampling for cosmogenic nuclide dating. (A) Single sample, such as a large, intact erratic boulder. (B) Depth profile, such as through glaciofluvial outwash. (Photographs taken by the author, southern South America).

of the unit, and samples at increasing depth will contain progressively decreasing nuclide concentrations according to the normal attenuation of cosmic radiation (Anderson et al., 1996; Repka et al., 1997). Modelling of the nuclide concentration data, such as using a chi-squared best-fit, can produce an age for the unit, but also information on average inheritance, surface erosion/deflation, and changes in deposition, thereby resulting in a more robust age estimate. The use of multiple isotopes in a profile can also yield both exposure and burial ages (Granger and Muzikar, 2001; Häuselmann et al., 2007; Balco and Rovey, 2008; Hein et al., 2009). However, a depth-profile requires a number of analyses (e.g. >5) to yield only one actual age estimate, and may prove problematic if using fractions greater than sand-size (Hidy et al., 2010). It is also necessary to find or create а deep exposure within the sedimentary unit at suitable geomorphological location, which may not always be possible. Consequently, depth profiles only tend to be used instead of single

samples where the sediment being dated lends itself to this form of analysis (e.g. fluvial/glaciofluvial/alluvial terraces) and/or where post-depositional processes are thought to undermine ages from single samples (Hein et al., 2009, 2011a).

Production rates and scaling factors

In order to establish an age from the accumulation of a particular cosmogenic nuclide, the rate at which that nuclide is produced at the sampling site must be estimated, given that the in situ production of cosmogenic nuclides varies with latitude, altitude and the thickness and density of a sample (Lal, 1991; Dunai, 2000; Stone, 2000), and will be affected by shielding. Production rates of different nuclides at different locations are most commonly established using well-dated event features, where the dates are independently established using an alternative technique such as radiocarbon-dated moraines (Putnam et al., 2010b; Kaplan et al., 2011), argondated volcanic lavas (Dunai and Wijbrans, 2000; Foeken et al., 2012), varve records (Balco and Schaefer, 2006) or tree-ring chronologies (Kubik et al., 1998); as well as inter-comparison between different nuclides at such sites (Balco and Shuster, 2009; Schimmelpfennig et al., 2011).

These production rates are usually published in a normalised form to Sea-Level and High Latitude (SLHL). Then, either the most appropriate regional production rate can be applied directly or a reference production rate can be used, which consists of an average of these different regional studies (Balco et al., 2008). Whichever approach is adopted, scaling factors must be carefully considered in order to appropriately scale the production rate from the regional or global rate (given at SLHL) to the local site from where the sample was taken, taking into account the variable production at different latitudes and altitudes (Lal, 1991). Six main scaling models exist, which deal with variations in production rates in different ways (Lal, 1991; Stone, 2000; Dunai, 2001; Desilets and Zreda, 2003; Lifton et al., 2005; Desilets et al., 2006). There is not a great deal of difference between the models; they mainly manipulate the effects of atmospheric pressure, the geomagnetic field and solar variability in different ways (Balco et al., 2008; Dunai, 2010), and age calculators

often produce a range of ages to show the effects of using each model. However, there must be consistency between the scaling factors used, including when comparing ages between different studies that may have used different production rates and scaling factors (Balco, 2011).

Age range and applications

nuclides Stable accumulate over time according to their production rate and will eventually reach equilibrium with respect to the erosion rate of the rock surface. By contrast, the production of a radioactive nuclide will eventually equal both the erosion rate and the amount of nuclide lost through radioactive decay. The state of equilibration is called saturation and limits the maximum timescales over which the nuclides can be used to date (Figure 5). The minimum age limit is determined by the measurement procedure (Ivy-Ochs and Kober, 2008).

A summary of the uses of cosmogenic nuclide analysis in different settings is given in Table 3. The applications are grouped into different geomorphological environments: glacial, hillslope, fluvial, coastal/lacustrine, volcanic, dryland, karst, extra-terrestrial and tectonic. Broadly, these constitute three different types of analysis: events (exposure and burial dating), rates (erosion/denudation, uplift and soil dynamic rates) and direct palaeo-altimetry. Α limited number exemplar publications are given as a starting environment-specific point for further investigation.

Recent advances

Cosmogenic nuclide analysis is an exciting and developing tool in geochronology and there is scope to improve the technique in coming years. Recent work has focussed on improving production rate estimates, critically analysing data in relation to geomorphological processes and extending the age range of the technique.

Uncertainties in reference production rates are being reduced by improving the number, quality and global distribution of regional calibration sites. This has been greatly aided by the CRONUS-Earth (2005-2010) and CRONUS-EU (2004-2008) initiatives and forthcoming projects such as SPICE (Fenton

Table 3: Summary of the range of applications for which cosmogenic nuclide dating have been used. This is an update to the table produced by Cockburn and Summerfield (2004) but is still a limited selection given the huge increase in literature over the last decade. It should therefore be used as the starting point for further reading.

Environmen t	Study	Type of dating	Example studies
Glacial	Moraines	Exposure Event	Phillips et al. (1990); Brown et al. (1991); Brook et al. (1993); Brook et al. (1995); Gosse et al. (1995); Phillips et al. (1996); Jackson et al. (1997); Barrows et al. (2001); Owen et al. (2001); Barrows et al. (2002); Briner et al. (2002); Owen et al. (2002); Schäfer et al. (2002); Kaplan et al. (2004); Schaefer et al. (2006); Barrows et al. (2007); Putnam et al. (2010a); Ballantyne (2012); Rinterknecht et al. (2012b); Rinterknecht et al. (2012a)
	Bedrock features	Exposure Event	Nishiizumi et al. (1989); Nishiizumi et al. (1991a); Stone et al. (1998); Bierman et al. (1999); Fabel et al. (2002); Stroeven et al. (2002); Marquette et al. (2004); Harbor et al. (2006); Phillips et al. (2006); McCormack et al. (2011); Briner et al. (2012b); Hippe et al. (2013)
	Ice-sheet thinning	Exposure Event	Stone et al. (2003); Bentley et al. (2006); Bentley et al. (2010); Todd et al. (2010); Hein et al. (2011b); Mackintosh et al. (2011)
	Glaciofluvial features	Exposure Event	Hein et al. (2009); Hein et al. (2011a)
	Buried ice	Burial Event	Schäfer et al. (2000); Marchant et al. (2002)
	Ablation	Exposure Rate	Lal <i>et al.</i> (1987); Lal & Jull (1990); Lal <i>et al.</i> (1990); Lal & Jull (1992); Jull <i>et al.</i> (1994)
Hillslope	Mass movement	Exposure Event	Ballantyne <i>et al.</i> (1998); Kubik <i>et al.</i> (1998); Barnard <i>et al.</i> (2001); Sanchez <i>et al.</i> (2010); Akçar <i>et al.</i> (2012a)
	Slope translocation	Exposure/Burial Rate	Small et al. (1999); Heimsath et al. (2002); Heimsath et al. (2005); Nichols et al. (2007)
	Surface burial	Burial Event	Granger & Smith (2000); Granger & Muzikar (2001); Kong <i>et al.</i> (2009); Hu <i>et al.</i> (2011); Matmon <i>et al.</i> (2012)
	Surface denudation (local)	Exposure Rate	Nishiizumi et al. (1986); Brown et al. (1995); Heimsath et al. (1997); Small et al. (1997); Heimsath et al. (1999); Cockburn et al. (2000); Heimsath et al. (2000;2001b); Heimsath et al. (2001a); Norton et al. (2011); Hippe et al. (2012)
	Surface denudation (regional)	Exposure Rate	Brown et al. (1995); Riebe et al. (2000); Bierman & Caffee (2001); Kirchner et al. (2001); Riebe et al. (2001a;b); Schaller et al. (2001); Nichols et al. (2005); Norton et al. (2008); Aguilar et al. (2013)

	Soil translocation	Exposure/Burial Rate	Brown et al. (1994); Heimsath et al. (1997); Heimsath et al. (1999); Heimsath et al. (2000;2001b); Heimsath et al. (2001a); Heimsath et al. (2005); Burke et al. (2007); Schaller et al. (2009); Riebe & Granger (2013)
Fluvial	Alluvial river terraces	Exposure Event	Molnar <i>et al.</i> (1994); Repka <i>et al.</i> (1997); Hancock <i>et al.</i> (1999); Hetzel <i>et al.</i> (2002); Schildgen <i>et al.</i> (2002); Darling <i>et al.</i> (2012)
	Alluvial fans / debris flows	Exposure/Burial Event	Siame et al. (1997); Brown et al. (1998); Nishiizumi et al. (2005); Dühnforth et al. (2007); Frankel et al. (2007); Blisniuk et al. (2012)
	Floods	Exposure/Burial Event	Cerling et al. (1994); Margerison et al. (2005); Reuther et al. (2006); Amidon & Farley (2011)
	Strath terraces	Exposure Event	Burbank <i>et al.</i> (1996); Leland <i>et al.</i> (1998); Pratt <i>et al.</i> (2002); Ruszkiczay-Rüdiger <i>et al.</i> (2005); Schaller <i>et al.</i> (2005)
	Shoreline deposits	Exposure Event	Trull <i>et al.</i> (1995); Perg <i>et al.</i> (2001); Matmon <i>et al.</i> (2003); Owen <i>et al.</i> (2007); Kurth <i>et al.</i> (2011)
Coastal/ lacustrine	Wave-cut platforms	Exposure Event	Stone et al. (1996); Alvarez-Marrón et al. (2008)
	Lacustrine sediments	Burial Event	Kong et al. (2009); Davis et al. (2011)
Volcanic	Volcanic landforms	Exposure/Burial Event	Craig & Poreda (1986); Kurz (1986); Kurz et al. (1990); Poreda & Cerling (1992); Laughlin et al. (1994); Licciardi et al. (1999); Goethals et al. (2009); Schimmelpfennig et al. (2009); Schimmelpfennig et al. (2011); Medynski et al. (2013)
Dryland/	Aeolian erosion and denudation	Exposure/Burial Rate	Bierman & Caffee (2001); Vermeesch <i>et al.</i> (2010); Fujioka & Chappell (2011); Ruszkiczay-Rüdiger <i>et al.</i> (2011)
aeolian	Desert pavements	Exposure Event	Wells et al. (1995); Marchetti & Cerling (2005); Matmon et al. (2009)
Karst	Sediment deposition in caves	Burial Event	Granger et al. (1997); Granger et al. (2001); Stock et al. (2004); Stock et al. (2006); Anthony & Granger (2007); Matmon et al. (2012)
Extra- terrestrial	Meteorite impacts	Exposure Event	Nishiizumi et al. (1991b); Phillips et al. (1991)
Tectonic	Fault scarp development	Exposure Event	Zreda & Noller (1998); Mitchell <i>et al.</i> (2001); Daëron <i>et al.</i> (2004); Palumbo <i>et al.</i> (2004); Schlagenhauf <i>et al.</i> (2010); Akçar <i>et al.</i> (2012b)
	Change in elevation	Palaeo-altimetry	Brook et al. (1995); Van der Wateren et al. (1999); Gosse & Stone (2001); Riihimaki & Libarkin (2007)

et al., in press). For example, recent 10Be calibration studies from northeastern North America (Balco et al., 2009), New Zealand (Putnam et al., 2010b) Patagonia (Kaplan et al., 2011), Norway (Fenton et al., 2011; Goehring et al., 2012), Greenland (Briner et al., 2012a) and western Greenland/Baffin Island (Young et al., 2013) gave more accurate results than previous work (Young et al., 2013). They also yielded production rates that are lower than those produced in particularly previous studies, which is important given that some studies are now ¹⁰Be to attempt to resolve submillennial glacial events and their interhemispheric relationships.

There has been a recent drive in the critical assessment of the way in which cosmogenic nuclide data is handled and statistically manipulated. Given the particular rise of cosmogenic nuclide exposure dating in geomorphological studies, glacial (2011) cautioned against extending the technique beyond its limitations, particularly with regards to resolving shorter timescale events. More specifically, Heyman et al. (2011) compiled a vast number of published exposure ages from around the world to demonstrate that shielding, erosion and exhumation of boulders often cause incorrect ages – to a greater degree than inheritance, so that ages are more likely to be underestimates. This has been developed further using statistical techniques manipulate cosmogenic nuclide data processes geomorphological (Putkonen and Swanson, 2003; Putkonen and O'Neal, 2006; Applegate et al., 2012; Mackey and Lamb, 2013).

Studies are continuing to extend the age range of cosmogenic nuclide analysis. Younger age constraints remain limited to hundreds of years at best by methodological constraints (Davis et al., 1999; Akçar et al., 2012a; Putnam et al., 2012; Kaplan et al., 2013), but the upper age range is being extended into the multiple millions of years using different cosmogenic isotopes (Schäfer et al., 1999; Balco et al., 2005; Dunai et al., 2005; Stock et al., 2005; Häuselmann et al., 2007; Alvarez-Marrón et al., 2008; Balco and Rovey, 2010; Hein et al., 2011a).

In conclusion, cosmogenic nuclide analysis is likely to remain one of the primary tools used in geomorphological studies. However, the generation of meaningful data requires clear understanding of the geomorphological history of samples and the limitations of the technique.

Acknowledgments

This chapter was written whilst the author was in receipt of a NERC Ph.D. studentship at Durham University. An earlier draft benefitted from the constructive comments of Mike Bentley and Chris Stokes and the final paper was improved by comments from two anonymous reviewers.

References

Aguilar G, Carretier S, Regard V, Vassallo R, Riquelme R, Martinod J. 2013. Grain size-dependent 10Be concentrations in alluvial stream sediment of the Huasco Valley, a semi-arid Andes region. *Quaternary Geochronology*

http://dx.doi.org/10.1016/j.quageo.2013.01.011

Akçar N, Deline P, Ivy-Ochs S, Alfimov V, Hajdas I, Kubik P, Christl M, Schlüchter C. 2012a. The AD 1717 rock avalanche deposits in the upper Ferret Valley (Italy): a dating approach with cosmogenic 10Be. *Journal of Quaternary Science* 27: 383-392 http://dx.doi.org/10.1002/jqs.1558

Akçar N, Tikhomirov D, Özkaymak Ç, Ivy-Ochs S, Alfimov V, Sözbilir H, Uzel B, Schlüchter C. 2012b. 36Cl exposure dating of paleoearthquakes in the Eastern Mediterranean: First results from the western Anatolian Extensional Province, Manisa fault zone, Turkey. *Geological Society of America Bulletin* 124: 1724-1735 http://dx.doi.org/10.1130/b30614.1

Alvarez-Marrón J, Hetzel R, Niedermann S, Menéndez R, Marquínez J. 2008. Origin, structure and exposure history of a wave-cut platform more than 1 Ma in age at the coast of northern Spain: A multiple cosmogenic nuclide approach. *Geomorphology* **93**: 316-334 http://dx.doi.org/10.1016/j.geomorph.2007.03.005

Amidon W, Farley K. 2011. Cosmogenic 3He production rates in apatite, zircon and pyroxene inferred from Bonneville flood erosional surfaces. *Quaternary*

Geochronology **6**: 10-21 http://dx.doi.org/10.1016/j.quageo.2010.03.005

Anderson R, Repka J, Dick G. 1996. Explicit treatment of inheritance in dating depositional surfaces using in situ 10Be and 26Al. *Geology* **24**: 47-51 <a href="http://dx.doi.org/10.1130/0091-7613(1996)024<0047:etoiid>2.3.co;2">http://dx.doi.org/10.1130/0091-7613(1996)024<0047:etoiid>2.3.co;2

Anthony D, Granger D. 2007. A new chronology for the age of Appalachian erosional surfaces determined by cosmogenic nuclides in cave sediments. *Earth Surface Processes and Landforms* **32**: 874-887 http://dx.doi.org/10.1002/esp.1446

Applegate P, Urban N, Keller K, Lowell T, Laabs B, Kelly M, Alley R. 2012. Improved moraine age interpretations through explicit matching of geomorphic process models to cosmogenic nuclide measurements from single landforms. *Quaternary Research* 77: 293-304 http://dx.doi.org/10.1016/j.ygres.2011.12.002

Balco G. 2011. Contributions and unrealized potential contributions of cosmogenic-nuclide exposure dating to glacier chronology, 1990–2010. *Quat. Sci. Rev.* **30**: 3-27 http://dx.doi.org/10.1016/j.quascirev.2010.11.003

Balco G, Rovey C. 2010. Absolute chronology for major Pleistocene advances of the Laurentide Ice Sheet. *Geology* **38**: 795-798 http://dx.doi.org/10.1130/g30946.1

Balco G, Shuster D. 2009. Production rate of cosmogenic 21Ne in quartz estimated from 10Be, 26Al, and 21Ne concentrations in slowly eroding Antarctic bedrock surfaces. *Earth Planet. Sci. Lett.* **281**: 48-58 http://dx.doi.org/10.1016/j.epsl.2009.02.006

Balco G, Rovey C. 2008. An isochron method for cosmogenic-nuclide dating of buried soils and sediments. *American Journal of Science* **308**:

http://dx.doi.org/10.2475/10.2008.02

Balco G, Schaefer J. 2006. Cosmogenic-nuclide and varve chronologies for the deglaciation of southern New England. *Quaternary Geochronology* 1: 15-28 http://dx.doi.org/10.1016/j.quageo.2006.06.014

Balco G, Briner J, Finkel R, Rayburn J, Ridge J, Schaefer J. 2009. Regional beryllium-10 production rate calibration for late-glacial northeastern North America. *Quaternary Geochronology* **4**: 93-107 http://dx.doi.org/10.1016/j.quageo.2008.09.001

Balco G, Stone J, Lifton N, Dunai T. 2008. A complete and easily accessible means of calculating surface exposure ages or erosion

rates from 10Be and 26Al measurements. *Quaternary Geochronology* **3**: 174-195 http://dx.doi.org/10.1016/j.quageo.2007.12.001

Balco G, Stone J, Mason J. 2005. Numerical ages for Plio-Pleistocene glacial sediment sequences by 26Al/10Be dating of quartz in buried paleosols. *Earth Planet. Sci. Lett.* **232**: 179-191 http://dx.doi.org/10.1016/j.epsl.2004.12.013

Ballantyne C. 2012. Chronology of glaciation and deglaciation during the Loch Lomond (Younger Dryas) Stade in the Scottish Highlands: implications of recalibrated 10Be exposure ages. *Boreas* **41**: 513-526 http://dx.doi.org/10.1111/j.1502-3885.2012.00253.x

Ballantyne C, Stone J, Fifield L. 1998. Cosmogenic Cl-36 dating of postglacial landsliding at The Storr, Isle of Skye, Scotland. *The Holocene* **8**: 347-351 http://dx.doi.org/10.1191/095968398666797200

Barnard P, Owen L, Sharma M, Finkel R. 2001. Natural and human-induced landsliding in the Garhwal Himalaya of northern India. *Geomorphology* **40**: 21-35 http://dx.doi.org/10.1016/S0169-555X(01)00035-6

Barrows T, Lehman S, Fifield L, De Deckker P. 2007. Absence of Cooling in New Zealand and the Adjacent Ocean During the Younger Dryas Chronozone. *Science* **318**: 86-89 http://dx.doi.org/10.1126/science.1145873

Barrows T, Stone J, Fifield L, Cresswell RG. 2002. The timing of the Last Glacial Maximum in Australia. *Quat. Sci. Rev.* **21**: 159-173 http://dx.doi.org/10.1016/S0277-3791(01)00109-3

Barrows T, Stone J, Fifield L, Cresswell RG. 2001. Late Pleistocene Glaciation of the Kosciuszko Massif, Snowy Mountains, Australia. *Quaternary Research* **55**: 179-189 http://dx.doi.org/10.1006/qres.2001.2216

Bentley M, Fogwill C, Le Brocq A, Hubbard A, Sugden D, Dunai T, Freeman S. 2010. Deglacial history of the West Antarctic Ice Sheet in the Weddell Sea embayment: Constraints on past ice volume change. *Geology* 38: 411-414 http://dx.doi.org/10.1130/q30754.1

Bentley M, Fogwill C, Kubik P, Sugden D. 2006. Geomorphological evidence and cosmogenic 10Be/26Al exposure ages for the Last Glacial Maximum and deglaciation of the Antarctic Peninsula Ice Sheet. *Geological Society of America Bulletin* **118**: 1149-1159 http://dx.doi.org/10.1130/b25735.1

Bierman P, Caffee M. 2001. Slow Rates of Rock Surface Erosion and Sediment Production across the Namib Desert and Escarpment, Southern Africa. *American Journal of Science* **301**: 326-358 http://dx.doi.org/10.2475/ajs.301.4-5.326

Bierman P, Marsella K, Patterson C, Davis P, Caffee M. 1999. Mid-Pleistocene cosmogenic minimum-age limits for pre-Wisconsinan glacial surfaces in southwestern Minnesota and southern Baffin Island: a multiple nuclide approach. *Geomorphology* **27**: 25-39 http://dx.doi.org/10.1016/S0169-555X(98)00088-9

Blisniuk K, Oskin M, Fletcher K, Rockwell T, Sharp W. 2012. Assessing the reliability of Useries and 10Be dating techniques on alluvial fans in the Anza Borrego Desert, California. *Quaternary Geochronology* **13**: 26-41 http://dx.doi.org/10.1016/j.quageo.2012.08.004

Braucher R, Bourlès D, Merchel S, Vidal Romani J, Fernadez-Mosquera D, Marti K, Léanni L, Chauvet F, Arnold M, Aumaître G, Keddadouche K. 2013. Determination of muon attenuation lengths in depth profiles from in situ produced cosmogenic nuclides. *Nuclear Instruments and Methods in Physics Research Section B: Beam Interactions with Materials and Atoms* 294: 484-490 http://dx.doi.org/10.1016/j.nimb.2012.05.023

Briner J, Young N, Goehring B, Schaefer J. 2012a. Constraining Holocene 10Be production rates in Greenland. *Journal of Quaternary Science* 27: 2-6 http://dx.doi.org/10.1002/jqs.1562

Briner J, Lifton N, Miller G, Refsnider K, Anderson R, Finkel R. 2012b. Using in situ cosmogenic 10Be, 14C, and 26Al to decipher the history of polythermal ice sheets on Baffin Island, Arctic Canada. *Quaternary Geochronology*

http://dx.doi.org/10.1016/j.quageo.2012.11.005

Briner J, Kaufman D, Werner A, Caffee M, Levy L, Manley W, Kaplan M, Finkel R. 2002. Glacier readvance during the late glacial (Younger Dryas?) in the Ahklun Mountains, southwestern Alaska. *Geology* **30**: 679-682 <a href="http://dx.doi.org/10.1130/0091-7613(2002)030<0679:grdtlg>2.0.co;2">http://dx.doi.org/10.1130/0091-7613(2002)030<0679:grdtlg>2.0.co;2

Brook E, Brown E, Kurz M, Ackert R, Raisbeck G, Yiou F. 1995. Constraints on age, erosion, and uplift of Neogene glacial deposits in the Transantarctic Mountains determined from in situ cosmogenic 10Be and 26Al. *Geology* 23: 1063-1066 http://dx.doi.org/10.1130/0091-

7613(1995)023<1063:coaeau>2.3.co;2

Brook E, Kurz M, Ackert R, Denton G, Brown E, Raisbeck G, Yiou F. 1993. Chronology of Taylor Glacier Advances in Arena Valley, Antarctica, Using in Situ Cosmogenic 3He and 10Be. *Quaternary Research* **39**: 11-23 http://dx.doi.org/10.1006/qres.1993.1002

Brown E, Bourlés D, Raisbeck G, Yiou F, Clark Burchfiel B, Molnar P, Qidong D, Jun L. 1998. Estimation of slip rates in the southern Tien Shan using cosmic ray exposure dates of abandoned alluvial fans. *Geological Society of America Bulletin* **110**: 377-386 <a href="http://dx.doi.org/10.1130/0016-7606(1998)110<0377:eosrit>2.3.co;2">http://dx.doi.org/10.1130/0016-7606(1998)110<0377:eosrit>2.3.co;2

Brown E, Stallard R, Larsen M, Raisbeck G, Yiou F. 1995. Denudation rates determined from the accumulation of in situ-produced 10Be in the luquillo experimental forest, Puerto Rico. *Earth Planet. Sci. Lett.* **129**: 193-202 http://dx.doi.org/10.1016/0012-821X(94)00249-X

Brown E, Bourlès D, Colin F, Sanfo Z, Raisbeck G, Yiou F. 1994. The development of iron crust lateritic systems in Burkina Faso, West Africa examined with in-situ-produced cosmogenic nuclides. *Earth Planet. Sci. Lett.* **124**: 19-33 http://dx.doi.org/10.1016/0012-821X(94)00087-5

Brown E, Edmond J, Raisbeck G, Yiou F, Kurz M, Brook E. 1991. Examination of surface exposure ages of Antarctic moraines using in situ produced 10Be and 26Al. *Geochimica Et Cosmochimica Acta* **55**: 2269-2283 http://dx.doi.org/10.1016/0016-7037(91)90103-C

Burbank D, Leland J, Fielding E, Anderson R, Brozovic N, Reid M, Duncan C. 1996. Bedrock incision, rock uplift and threshold hillslopes in the northwestern Himalayas. *Nature* 379: 505-510 http://dx.doi.org/10.1038/379505a0

Burke B, Heimsath A, White A. 2007. Coupling chemical weathering with soil production across soil-mantled landscapes. *Earth Surface Processes and Landforms* **32**: 853-873 http://dx.doi.org/10.1002/esp.1443

Cerling T, Poreda R, Rathburn S. 1994. Cosmogenic 3He and 21Ne age of the Big Lost River flood, Snake River Plain, Idaho. *Geology* 22: 227-230 http://dx.doi.org/10.1130/0091-7613(1994)022<0227:chanao>2.3.co;2

Chmeleff J, von Blanckenburg F, Kossert K, Jakob D. 2010. Determination of the 10Be half-life by multicollector ICP-MS and liquid scintillation counting. *Nuclear Instruments and Methods in Physics Research Section B:*

Beam Interactions with Materials and Atoms 268: 192-199

http://dx.doi.org/10.1016/j.nimb.2009.09.012

Cockburn Η, Summerfield M. 2004. Geomorphological applications of cosmogenic isotope analysis. Progress in Physical Geography 1-42 28: http://dx.doi.org/10.1191/0309133304pp395oa

Cockburn H, Brown R, Summerfield M, Seidl 2000. Quantifying passive margin Μ. and landscape development denudation combined fission-track using а thermochronology and cosmogenic isotope analysis approach. Earth Planet. Sci. Lett. 179: 429-435 http://dx.doi.org/10.1016/S0012-821X(00)00144-8

Craig H, Poreda R. 1986. Cosmogenic 3He in terrestrial rocks: The summit lavas of Maui. Proceedings of the National Academy of Sciences 83: 1970-1974

Daëron M, Benedetti L, Tapponnier P, Sursock A, Finkel R. 2004. Constraints on the post 25-ka slip rate of the Yammoûneh fault (Lebanon) using in situ cosmogenic 36Cl dating of offset limestone-clast fans. Earth Planet. Sci. Lett. 227: 105-119 http://dx.doi.org/10.1016/j.epsl.2004.07.014

Darling A, Karlstrom K, Granger D, Aslan A, Kirby E, Ouimet W, Lazear G, Coblentz D, Cole R. 2012. New incision rates along the Colorado River system based on cosmogenic burial dating of terraces: Implications for regional controls on Quaternary incision. Geosphere 8: 1020-1041 http://dx.doi.org/10.1130/ges00724.1

Davis M, Matmon A, Fink D, Ron H, Niedermann S. 2011. Dating Pliocene lacustrine sediments in the central Jordan Valley, Israel — Implications for cosmogenic burial dating. Earth Planet. Sci. Lett. 305: 317-327 http://dx.doi.org/10.1016/j.epsl.2011.03.003

Davis P, Bierman P, Marsella K, Caffee M, Southon J. 1999. Cosmogenic analysis of glacial terrains in the eastern Canadian Arctic: a test for inherited nuclides and the effectiveness of glacial erosion. Annals of 181-188 Glaciology 28: http://dx.doi.org/10.3189/172756499781821805

Dehnert A, Schlüchter C. 2008. Sediment burial dating using terrestrial cosmogenic nuclides. Eiszeitalter und Gegenwart Quaternary Science Journal 57: 210-225 http://dx.doi.org/10.3285/eg.57.1-2.8

Desilets D, Zreda M. 2003. Spatial and temporal distribution of secondary cosmic-ray nucleon intensities and applications to in situ cosmogenic dating. Earth Planet. Sci. Lett. 206: 21-42 http://dx.doi.org/10.1016/S0012-821X(02)01088-9

Desilets D, Zreda M, Prabu T. 2006. Extended scaling factors for in situ cosmogenic nuclides: New measurements at low latitude. Earth Planet. Sci. Lett. 246: 265-276 http://dx.doi.org/10.1016/j.epsl.2006.03.051

Dühnforth M, Densmore A, Ivy-Ochs S, Allen P, Kubik P. 2007. Timing and patterns of debris flow deposition on Shepherd and Symmes creek fans. Owens Vallev. California, deduced from cosmogenic 10Be. Journal of Geophysical Research: Earth 112: F03S15 http://dx.doi.org/10.1029/2006jf000562

Dunai T. 2010. Cosmogenic Nuclides: Principles, concepts and applications in the earth surface sciences. Cambridge University Press, Cambridge.

Dunai T. 2001. Influence of secular variation of the geomagnetic field on production rates of in situ produced cosmogenic nuclides. Planet. Lett. Earth Sci. 193: 197-212 http://dx.doi.org/10.1016/s0012-821x(01)00503-9

Dunai T. 2000. Scaling factors for production rates of in situ produced cosmogenic nuclides: a critical reevaluation. Earth Planet. Sci I ett 176· 157-169 http://dx.doi.org/10.1016/S0012-821X(99)00310-6

Dunai T, Wijbrans J. 2000. Long-term cosmogenic 3He production rates (152 ka-1.35 Ma) from 40Ar/39Ar dated basalt flows at 29°N latitude. Earth Planet. Sci. Lett. 176: 147-156 http://dx.doi.org/10.1016/S0012-821X(99)00308-8

Dunai T. López G. Juez-Larré J. 2005. Oligocene-Miocene age of aridity in the Atacama Desert revealed by exposure dating of erosion-sensitive landforms. Geology 33: 321-324 http://dx.doi.org/10.1130/G21184.1

Dunne J, Elmore D, Muzikar P. 1999. Scaling factors for the rates of production of cosmogenic nuclides for geometric shielding and attenuation at depth on sloped surfaces. Geomorphology 27: 3-11 http://dx.doi.org/10.1016/S0169-555X(98)00086-5

Fabel D, Stroeven A, Harbor J, Kleman J, Elmore D, Fink D. 2002. Landscape preservation under Fennoscandian ice sheets determined from in situ produced 10Be and 26Al. *Earth Planet. Sci. Lett.* **201**: 397-406 http://dx.doi.org/10.1016/S0012-821X(02)00714-8

Fenton C, Mark D, Barfod D, Niedermann S, Goethals M, Stuart F. In Press. 40Ar/39Ar dating of the SP and Bar Ten lava flows AZ, USA: Laying the foundation for the SPICE cosmogenic nuclide production-rate calibration project. Quaternary Geochronology

http://dx.doi.org/10.1016/j.quageo.2013.01.007

Fenton C, Hermanns R, Blikra L, Kubik P, Bryant C, Niedermann S, Meixner A, Goethals M. 2011. Regional 10Be production rate calibration for the past 12 ka deduced from the radiocarbon-dated Grøtlandsura and Russenes rock avalanches at 69° N, Norway. *Quaternary Geochronology* **6**: 437-452 http://dx.doi.org/10.1016/j.quageo.2011.04.005

Foeken J, Stuart F, Mark D. 2012. Long-term low latitude cosmogenic 3He production rate determined from a 126 ka basalt from Fogo, Cape Verdes. *Earth Planet. Sci. Lett.* **359–360**: 14-25

http://dx.doi.org/10.1016/j.epsl.2012.10.005

Frankel K, Brantley K, Dolan J, Finkel R, Klinger R, Knott J, Machette M, Owen L, Phillips F, Slate J, Wernicke B. 2007. Cosmogenic 10Be and 36Cl geochronology of offset alluvial fans along the northern Death Valley fault zone: Implications for transient strain in the eastern California shear zone. Journal of Geophysical Research: Solid Earth 112: B06407 http://dx.doi.org/10.1029/2006jb004350

Fujioka T, Chappell J. 2011. Desert landscape processes on a timescale of millions of years, probed by cosmogenic nuclides. *Aeolian Research* **3**: 157-164 http://dx.doi.org/10.1016/j.aeolia.2011.03.003

Goehring B, Lohne Ø, Mangerud J, Svendsen J, Gyllencreutz R, Schaefer J, Finkel R. 2012. Late glacial and holocene 10Be production rates for western Norway. *Journal of Quaternary Science* 27: 89-96 http://dx.doi.org/10.1002/jqs.1517

Goethals M, Hetzel R, Niedermann S, Wittmann H, Fenton C, Kubik P, Christl M, von Blanckenburg F. 2009. An improved experimental determination of cosmogenic 10Be/21Ne and 26Al/21Ne production ratios in quartz. *Earth Planet. Sci. Lett.* **284**: 187-198 http://dx.doi.org/10.1016/j.epsl.2009.04.027

Gosse J, Phillips F. 2001. Terrestrial in situ cosmogenic nuclides: theory and application.

Quat. Sci. Rev. **20**: 1475-1560 http://dx.doi.org/10.1016/s0277-3791(00)00171-2

Gosse J, Stone J. 2001. Terrestrial cosmogenic nuclide methods passing milestones toward paleo-altimetry. Eos. Transactions American Geophysical Union 82: 82-89 http://dx.doi.org/10.1029/01eo00045

Gosse J, Evenson E, Klein J, Lawn B, Middleton R. 1995. Precise cosmogenic 10Be measurements in western North America: Support for a global Younger Dryas cooling event. *Geology* 23: 877-880 <a href="http://dx.doi.org/10.1130/00917613(1995)023<0877:pcbmiw>2.3.co;2">http://dx.doi.org/10.1130/00917613(1995)023<0877:pcbmiw>2.3.co;2

Granger D. 2007. Cosmogenic Nuclide Dating: Landscape Evolution, In: Editor-in-Chief: Scott, A.E. (Ed.), Encyclopedia of Quaternary Science. Elsevier, Oxford, pp. 445-452.

Granger D. 2006. A review of burial dating methods using ²⁶Al and ¹⁰Be. *In Situ-Produced Cosmogenic Nuclides and Quantification of Geological Processes, Geological Society of America Special Paper* **415**: 1-16

Granger D, Muzikar P. 2001. Dating sediment burial with in situ-produced cosmogenic nuclides: theory, techniques, and limitations. *Earth Planet. Sci. Lett.* **188**: 269-281 http://dx.doi.org/10.1016/S0012-821X(01)00309-0

Granger D, Smith A. 2000. Dating buried sediments using radioactive decay and muogenic production of 26Al and 10Be. Nuclear Instruments and Methods in Physics Research Section B: Beam Interactions with Materials and Atoms 172: 822-826 http://dx.doi.org/10.1016/S0168-583X(00)00087-2

Granger D, Lifton N, Willenbring J. 2013. A cosmic trip: 25 years of cosmogenic nuclides in geology. *Geological Society of America Bulletin* **125**: 1379-1402 http://dx.doi.org/10.1130/b30774.1

Granger D, Fabel D, Palmer A. 2001. Pliocene-Pleistocene incision of the Green River, Kentucky, determined from radioactive decay of cosmogenic 26Al and 10Be in Mammoth Cave sediments. *Geological Society of America Bulletin* 113: 825-836 http://dx.doi.org/10.1130/0016-7606(2001)113<0825:ppiotg>2.0.co;2

Granger D, Kirchner J, Finkel R. 1997. Quaternary downcutting rate of the New River, Virginia, measured from differential decay of cosmogenic 26AI and 10Be in cavedeposited alluvium. *Geology* **25**: 107-110 http://dx.doi.org/10.1130/0091-7613(1997)025<0107:qdrotn>2.3.co;2

Guido Z, Ward D, Anderson R. 2007. Pacing the post–Last Glacial Maximum demise of the Animas Valley glacier and the San Juan Mountain ice cap, Colorado. *Geology* **35**: 739-742 http://dx.doi.org/10.1130/g23596a.1

Guyodo Y, Valet J-P. 1999. Global changes in intensity of the Earth's magnetic field during the past 800 kyr. *Nature* **399**: 249-252 http://dx.doi.org/10.1038/20420

Hancock G, Anderson R, Chadwick O, Finkel R. 1999. Dating fluvial terraces with 10Be and 26Al profiles: application to the Wind River, Wyoming. *Geomorphology* **27**: 41-60 http://dx.doi.org/10.1016/S0169-555X(98)00089-0

Harbor J, Stroeven A, Fabel D, Clarhäll A, Kleman J, Li Y, Elmore D, Fink D. 2006. Cosmogenic nuclide evidence for minimal erosion across two subglacial sliding boundaries of the late glacial Fennoscandian ice sheet. *Geomorphology* **75**: 90-99 http://dx.doi.org/10.1016/j.geomorph.2004.09.036

Häuselmann P, Fiebig M, Kubik P, Adrian H. 2007. A first attempt to date the original "Deckenschotter" of Penck and Brückner with cosmogenic nuclides. *Quaternary International* **164–165**: 33-42 http://dx.doi.org/10.1016/j.quaint.2006.12.013

Heimsath A, Furbish D, Dietrich W. 2005. The illusion of diffusion: Field evidence for depth-dependent sediment transport. *Geology* **33**: 949-952 http://dx.doi.org/10.1130/g21868.1

Heimsath A, Chappell J, Spooner N, Questiaux D. 2002. Creeping soil. *Geology* **30**: 111-114 <a href="http://dx.doi.org/10.1130/0091-7613(2002)030<0111:cs>2.0.co;2">http://dx.doi.org/10.1130/0091-7613(2002)030<0111:cs>2.0.co;2

Heimsath A, Dietrich W, Nishiizumi K, Finkel R. 2001a. Stochastic processes of soil production and transport: erosion rates, topographic variation and cosmogenic nuclides in the Oregon Coast Range. *Earth Surface Processes and Landforms* **26**: 531-552 http://dx.doi.org/10.1002/esp.209

Heimsath A, Chappell J, Dietrich W, Nishiizumi K, Finkel R. 2001b. Late Quaternary erosion in southeastern Australia: a field example using cosmogenic nuclides. *Quaternary International* **83–85**: 169-185 http://dx.doi.org/10.1016/S1040-6182(01)00038-6

Heimsath A, Chappell J, Dietrich W, Nishiizumi K, Finkel R. 2000. Soil production on a retreating escarpment in southeastern

Australia. *Geology* **28**: 787-790 http://dx.doi.org/10.1130/0091-7613(2000)28<787:spoare>2.0.co;2

Heimsath A, E. Dietrich W, Nishiizumi K, Finkel R. 1999. Cosmogenic nuclides, topography, and the spatial variation of soil depth. *Geomorphology* **27**: 151-172 http://dx.doi.org/10.1016/S0169-555X(98)00095-6

Heimsath A, Dietrich W, Nishiizumi K, Finkel R. 1997. The soil production function and landscape equilibrium. *Nature* **388**: 358-361

Hein A, Dunai T, Hulton N, Xu S. 2011a. Exposure dating outwash gravels to determine the age of the greatest Patagonian glaciations. *Geology* **39**: 103-106 http://dx.doi.org/10.1130/g31215.1

Hein A, Fogwill C, Sugden D, Xu S. 2011b. Glacial/interglacial ice-stream stability in the Weddell Sea embayment, Antarctica. *Earth Planet. Sci. Lett.* **307**: 211-221 http://dx.doi.org/10.1016/j.epsl.2011.04.037

Hein A, Hulton N, Dunai T, Schnabel C, Kaplan M, Naylor M, Xu S. 2009. Middle Pleistocene glaciation in Patagonia dated by cosmogenic-nuclide measurements on outwash gravels. *Earth Planet. Sci. Lett.* **286**: 184-197 http://dx.doi.org/10.1016/j.epsl.2009.06.026

Heisinger B, Lal D, Jull A, Kubik P, Ivy-Ochs S, Knie K, Nolte E. 2002a. Production of selected cosmogenic radionuclides by muons: 2. Capture of negative muons. *Earth Planet. Sci. Lett.* **200**: 357-369 http://dx.doi.org/10.1016/S0012-821X(02)00641-6

Heisinger B, Lal D, Jull A, Kubik P, Ivy-Ochs S, Neumaier S, Knie K, Lazarev V, Nolte E. 2002b. Production of selected cosmogenic radionuclides by muons: 1. Fast muons. *Earth Planet. Sci. Lett.* **200**: 345-355 http://dx.doi.org/10.1016/S0012-821X(02)00640-4

Hetzel R, Niedermann S, Tao M, Kubik P, Ivy-Ochs S, Gao B, Strecker M. 2002. Low slip rates and long-term preservation of geomorphic features in Central Asia. *Nature* **417**: 428-432 http://dx.doi.org/10.1038/417428a

Heyman J, Stroeven A, Harbor J, Caffee M. 2011. Too young or too old: Evaluating cosmogenic exposure dating based on an analysis of compiled boulder exposure ages. *Earth Planet. Sci. Lett.* **302**: 71-80 http://dx.doi.org/10.1016/j.epsl.2010.11.040

Hidy A, Gosse J, Pederson J, Mattern J, Finkel R. 2010. A geologically constrained Monte Carlo approach to modeling exposure ages from profiles of cosmogenic nuclides:

An example from Lees Ferry, Arizona. *Geochemistry, Geophysics, Geosystems* **11**: Q0AA10 http://dx.doi.org/10.1029/2010gc003084

Hippe K, Ivy-Ochs S, Kober F, Zasadni J, Wieler R, Wacker L, Kubik P, Schlüchter C. 2013. Chronology of Lateglacial ice flow reorganization and deglaciation in the Gotthard Pass area, Central Swiss Alps, based on cosmogenic 10Be and in situ14C. Quaternary Geochronology https://dx.doi.org/10.1016/j.quageo.2013.03.003

Hippe K, Kober F, Zeilinger G, Ivy-Ochs S, Maden C, Wacker L, Kubik P, Wieler R. 2012. Quantifying denudation rates and sediment storage on the eastern Altiplano, Bolivia, using cosmogenic 10Be, 26Al, and in situ 14C. *Geomorphology* 179: 58-70 http://dx.doi.org/10.1016/j.geomorph.2012.07.031

Hu X, Kirby E, Pan B, Granger D, Su H. 2011. Cosmogenic burial ages reveal sediment reservoir dynamics along the Yellow River, China. *Geology* **39**: 839-842 http://dx.doi.org/10.1130/g32030.1

Hubbard B, Glasser G. 2005. Field techniques in glaciology and glacial geomorphology. Wiley, Chichester.

Ivy-Ochs S, Kober F. 2008. Surface exposure dating with cosmogenic nuclides. *Eiszeitalter und Gegenwart - Quaternary Science Journal* **57**: 179-209 http://dx.doi.org/10.3285/eg.57.1-2.7

Jackson L, Phillips F, Shimamura K, Little E. 1997. Cosmogenic 36Cl dating of the Foothills erratics train, Alberta, Canada. *Geology* 25: 195-198 http://dx.doi.org/10.1130/0091-7613(1997)025<0195:ccdotf>2.3.co;2

Jull A, Lal D, Donahue D, Mayewski P, Lorius C, Raynaud D, Petit J. 1994. Measurements of cosmic-ray-produced 14C in firn and ice from antarctica. *Nuclear Instruments and Methods in Physics Research Section B:* Beam Interactions with Materials and Atoms 92: 326-330 http://dx.doi.org/10.1016/0168-583X(94)96028-3

Kaplan M, Schaefer J, Denton G, Doughty A, Barrell D, Chinn T, Putnam A, Andersen B, Mackintosh A, Finkel R, Schwartz R, Anderson B. 2013. The anatomy of long-term warming since 15 ka in New Zealand based on net glacier snowline rise. *Geology* **41**: 887-890 http://dx.doi.org/10.1130/g34288.1

Kaplan M, Strelin J, Schaefer J, Denton G, Finkel R, Schwartz R, Putnam A, Vandergoes M, Goehring B, Travis S. 2011. In-situ

cosmogenic 10Be production rate at Lago Argentino, Patagonia: Implications for late-glacial climate chronology. *Earth Planet. Sci. Lett.* **309**: 21-32 http://dx.doi.org/10.1016/j.epsl.2011.06.018

Kaplan M, Ackert R, Singer B, Douglass D, Kurz M. 2004. Cosmogenic nuclide chronology of millennial-scale glacial advances during O-isotope stage 2 in Patagonia. *Geological Society of America Bulletin* 116: 308-321 http://dx.doi.org/10.1130/b25178.1

Kirchner J, Finkel R, Riebe C, Granger D, Clayton J, King J, Megahan W. 2001. Mountain erosion over 10 yr, 10 k.y., and 10 m.y. time scales. *Geology* **29**: 591-594 <a href="http://dx.doi.org/10.1130/0091-7613(2001)029<0591:meoyky>2.0.co;2">http://dx.doi.org/10.1130/0091-7613(2001)029<0591:meoyky>2.0.co;2

Kong P, Granger D, Wu F-Y, Caffee M, Wang Y-J, Zhao X-T, Zheng Y. 2009. Cosmogenic nuclide burial ages and provenance of the Xigeda paleo-lake: Implications for evolution of the Middle Yangtze River. *Earth Planet. Sci. Lett.* **278**: 131-141 http://dx.doi.org/10.1016/j.epsl.2008.12.003

Korschinek G, Bergmaier A, Faestermann T, Gerstmann U, Knie K, Rugel G, Wallner A, Dillmann I, Dollinger G, von Gostomski C, Kossert K, Maiti M, Poutivtsev M, Remmert A. 2010. A new value for the half-life of 10Be by Heavy-Ion Elastic Recoil Detection and liquid scintillation counting. *Nuclear Instruments and Methods in Physics Research Section B: Beam Interactions with Materials and Atoms* 268: 187-191 http://dx.doi.org/10.1016/j.nimb.2009.09.020

Kubik P, Ivy-Ochs S, Masarik J, Frank M, Schlüchter C. 1998. 10Be and 26Al production rates deduced from an instantaneous event within the dendro-calibration curve, the landslide of Köfels, Ötz Valley, Austria. *Earth Planet. Sci. Lett.* **161**: 231-241 http://dx.doi.org/10.1016/S0012-821X(98)00153-8

Kurth G, Phillips F, Reheis M, Redwine J, Paces J. 2011. Cosmogenic nuclide and uranium-series dating of old, high shorelines in the western Great Basin, USA. *Geological Society of America Bulletin* **123**: 744-768 http://dx.doi.org/10.1130/b30010.1

Kurz M, Colodner D, Trull T, Moore R, O'Brien K. 1990. Cosmic ray exposure dating with in situ produced cosmogenic 3He: Results from young Hawaiian lava flows.

Earth Planet. Sci. Lett. **97**: 177-189 http://dx.doi.org/10.1016/0012-821X(90)90107-9

Kurz M. 1986. In situ production of terrestrial cosmogenic helium and some applications to geochronology. *Geochimica Et Cosmochimica Acta* **50**: 2855-2862 http://dx.doi.org/10.1016/0016-7037(86)90232-2

Lal D. 1991. Cosmic ray labeling of erosion surfaces: in situ nuclide production rates and erosion models. *Earth Planet. Sci. Lett.* **104**: 424-439 http://dx.doi.org/10.1016/0012-821X(91)90220-C

Lal D, Jull A. 1992. Cosmogenic nuclides in ice sheets. *Radiocarbon*: 227-233

Lal D, Jull A. 1990. On determining ice accumulation rates in the past 40,000 years using in situ cosmogenic 14C. *Geophysical Research Letters* **17**: 1303-1306 http://dx.doi.org/10.1029/GL017i009p01303

Lal D, Jull A, Donahue D, Burtner D, Nishiizumi K. 1990. Polar ice ablation rates measured using in-situ cosmogenic C-14. *Nature Geosci* **346**: 350-352

Lal D, Nishiizumi K, Arnold J. 1987. In situ cosmogenic 3H, 14C, and 10Be for determining the net accumulation and ablation rates of ice sheets. *Journal of Geophysical Research: Solid Earth* **92**: 4947-4952 http://dx.doi.org/10.1029/JB092iB06p04947

Laughlin A, Poths J, Healey H, Reneau S, WoldeGabriel G. 1994. Dating of Quaternary basalts using the cosmogenic 3He and 14C methods with implications for excess 40Ar. *Geology* 22: 135-138 <a href="http://dx.doi.org/10.1130/0091-7613(1994)022<0135:doqbut>2.3.co;2">http://dx.doi.org/10.1130/0091-7613(1994)022<0135:doqbut>2.3.co;2

Leland J, Reid M, Burbank D, Finkel R, Caffee M. 1998. Incision and differential bedrock uplift along the Indus River near Nanga Parbat, Pakistan Himalaya, from 10Be and 26Al exposure age dating of bedrock straths. *Earth Planet. Sci. Lett.* **154**: 93-107 http://dx.doi.org/10.1016/S0012-821X(97)00171-4

Licciardi J, Kurz M, Clark P, Brook E. 1999. Calibration of cosmogenic 3He production rates from Holocene lava flows in Oregon, USA, and effects of the Earth's magnetic field. *Earth Planet. Sci. Lett.* **172**: 261-271 http://dx.doi.org/10.1016/S0012-821X(99)00204-6

Lifton N, Bieber J, Clem J, Duldig M, Evenson P, Humble J, Pyle R. 2005. Addressing solar modulation and long-term uncertainties in scaling secondary cosmic rays for in situ cosmogenic nuclide applications. *Earth*

Planet. Sci. Lett. **239**: 140-161 http://dx.doi.org/10.1016/j.epsl.2005.07.001

Mackey B, Lamb M. 2013. Deciphering boulder mobility and erosion from cosmogenic nuclide exposure dating. *Journal of Geophysical Research: Earth Surface* **118**: 184-197 http://dx.doi.org/10.1002/jgrf.20035

Mackintosh A, White D, Fink D, Gore D, Pickard J, Fanning P. 2007. Exposure ages from mountain dipsticks in Mac. Robertson Land, East Antarctica, indicate little change in ice-sheet thickness since the Last Glacial Maximum. *Geology* **35**: 551-554 http://dx.doi.org/10.1130/g23503a.1

Marchant D, Lewis A, Phillips W, Moore E, Souchez R, Denton G, Sugden D, Potter N, Landis G. 2002. Formation of patterned ground and sublimation till over Miocene glacier ice in Beacon Valley, southern Victoria Land, Antarctica. *Geological Society of America Bulletin* 114: 718-730 http://dx.doi.org/10.1130/0016-7606(2002)114<0718:fopgas>2.0.co;2

Marchetti D, Cerling T. 2005. Cosmogenic 3He exposure ages of Pleistocene debris flows and desert pavements in Capitol Reef National Park, Utah. *Geomorphology* **67**: 423-435 http://dx.doi.org/10.1016/j.geomorph.2004.11.004

Margerison H, Phillips W, Stuart F, Sugden D. 2005. Cosmogenic 3He concentrations in ancient flood deposits from the Coombs Hills, northern Dry Valleys, East Antarctica: interpreting exposure ages and erosion rates. *Earth Planet. Sci. Lett.* **230**: 163-175 http://dx.doi.org/10.1016/j.epsl.2004.11.007

Marquette G, Gray J, Gosse J, Courchesne F, Stockli L, Macpherson G, Finkel R. 2004. Felsenmeer persistence under non-erosive ice in the Torngat and Kaumajet mountains, Quebec and Labrador, as determined by soil weathering and cosmogenic nuclide exposure dating. *Canadian Journal of Earth Sciences* 41: 19-38 http://dx.doi.org/10.1139/e03-072

Masarik J, Wieler R. 2003. Production rates of cosmogenic nuclides in boulders. *Earth Planet. Sci. Lett.* **216**: 201-208 http://dx.doi.org/10.1016/S0012-821X(03)00476-X

Masarik J, Beer J. 1999. Simulation of particle fluxes and cosmogenic nuclide production in the Earth's atmosphere. *Journal of Geophysical Research: Atmospheres* **104**: 12099-12111

http://dx.doi.org/10.1029/1998jd200091

Masarik J, Reedy R. 1995. Terrestrial cosmogenic-nuclide production systematics calculated from numerical simulations. *Earth Planet. Sci. Lett.* **136**: 381-395 http://dx.doi.org/10.1016/0012-821X(95)00169-D

Matmon A, Ron H, Chazan M, Porat N, Horwitz L. 2012. Reconstructing the history of sediment deposition in caves: A case study from Wonderwerk Cave, South Africa. *Geological Society of America Bulletin* **124**: 611-625 http://dx.doi.org/10.1130/b30410.1

Matmon A, Simhai O, Amit R, Haviv I, Porat N, McDonald E, Benedetti L, Finkel R. 2009. Desert pavement–coated surfaces in extreme deserts present the longest-lived landforms on Earth. *Geological Society of America Bulletin* **121**: 688-697 http://dx.doi.org/10.1130/b26422.1

Matmon A, Crouvi O, Enzel Y, Bierman P, Larsen J, Porat N, Amit R, Caffee M. 2003. Complex exposure histories of chert clasts in the late Pleistocene shorelines of Lake Lisan, southern Israel. *Earth Surface Processes and Landforms* **28**: 493-506 http://dx.doi.org/10.1002/esp.454

McCormack D, Brocklehurst S, Irving D, Fabel D. 2011. Cosmogenic 10Be insights into the extent and chronology of the last deglaciation in Wester Ross, northwest Scotland. *Journal of Quaternary Science* **26**: 97-108 http://dx.doi.org/10.1002/jgs.1437

Medynski S, Pik R, Burnard P, Williams A, Vye-Brown C, Ferguson D, Blard P, France L, Yirgu G, Seid J, Ayalew D, Calvert A. 2013. Controls on magmatic cycles and development of rift topography of the Manda Hararo segment (Afar, Ethiopia): Insights from cosmogenic 3He investigation of landscape evolution. *Earth Planet. Sci. Lett.* 367:

http://dx.doi.org/10.1016/j.epsl.2013.02.006

Mitchell S, Matmon A, Bierman P, Enzel Y, Caffee M, Rizzo D. 2001. Displacement history of a limestone normal fault scarp, northern Israel, from cosmogenic 36Cl. *Journal of Geophysical Research: Solid Earth* 106: 4247-4264 http://dx.doi.org/10.1029/2000jb900373

Molnar P, Erik Thorson B, Burchfiel B, Deng Q, Feng X, Li J, Raisbeck G, Shi J, Zhangming W, Yiou F, You H. 1994. Quaternary Climate Change and the Formation of River Terraces across Growing Anticlines on the North Flank of the Tien

Shan, China. *The Journal of Geology* **102**: 583-602 http://dx.doi.org/10.2307/30068558

Nichols K, Bierman P, Eppes M, Caffee M, Finkel R, Larsen J. 2007. Timing of surficial process changes down a Mojave Desert piedmont. *Quaternary Research* **68**: 151-161 http://dx.doi.org/10.1016/j.yqres.2007.02.001

Nichols K, Bierman P, Caffee M, Finkel R, Larsen J. 2005. Cosmogenically enabled sediment budgeting. *Geology* **33**: 133-136 http://dx.doi.org/10.1130/g21006.1

Nishiizumi K, Caffee M, Finkel R, Brimhall G, Mote T. 2005. Remnants of a fossil alluvial fan landscape of Miocene age in the Atacama Desert of northern Chile using cosmogenic nuclide exposure age dating. *Earth Planet. Sci. Lett.* **237**: 499-507

http://dx.doi.org/10.1016/j.epsl.2005.05.032

Nishiizumi K, Kohl C, Arnold J, Klein J, Fink D, Middleton R. 1991a. Cosmic ray produced 10Be and 26Al in Antarctic rocks: exposure and erosion history. *Earth Planet. Sci. Lett.* **104**: 440-454 http://dx.doi.org/10.1016/0012-821X(91)90221-3

Nishiizumi K, Kohl C, Shoemaker E, Arnold J, Klein J, Fink D, Middleton R. 1991b. In situ10Be-26Al exposure ages at Meteor Crater, Arizona. *Geochimica Et Cosmochimica Acta* **55**: 2699-2703 http://dx.doi.org/10.1016/0016-7037(91)90388-L

Nishiizumi K, Winterer E, Kohl C, Klein J, Middleton R, Lal D, Arnold J. 1989. Cosmic ray production rates of 10Be and 26Al in quartz from glacially polished rocks. *Journal of Geophysical Research: Solid Earth* **94**: 17907-17915

http://dx.doi.org/10.1029/JB094iB12p17907

Nishiizumi K, Lal D, Klein J, Middleton R, Arnold J. 1986. Production of 10Be and 26Al by cosmic rays in terrestrial quartz in situ and implications for erosion rates. *Nature* **319**: 134-136 http://dx.doi.org/10.1038/319134a0

Norton K, Blanckenburg F, DiBiase R, Schlunegger F, Kubik P. 2011. Cosmogenic 10Be-derived denudation rates of the Eastern and Southern European Alps. *Int J Earth Sci* (*Geol Rundsch*) **100**: 1163-1179 http://dx.doi.org/10.1007/s00531-010-0626-y

Norton K, von Blanckenburg F, Schlunegger F, Schwab M, Kubik P. 2008. Cosmogenic nuclide-based investigation of spatial erosion and hillslope channel coupling in the transient foreland of the Swiss Alps. *Geomorphology*

95: 474-486 http://dx.doi.org/10.1016/j.geomorph.2007.07.013

Owen L, Bright J, Finkel R, Jaiswal M, Kaufman D, Mahan S, Radtke U, Schneider J, Sharp W, Singhvi A, Warren C. 2007. Numerical dating of a Late Quaternary spitshoreline complex at the northern end of Silver Lake playa, Mojave Desert, California: A comparison of the applicability radiocarbon, luminescence, terrestrial cosmogenic nuclide, electron spin resonance, U-series and amino acid racemization methods. Quaternary International 166: 87-110 http://dx.doi.org/10.1016/j.quaint.2007.01.001

Owen L, Finkel R, Caffee M, Gualtieri L. 2002. Timing of multiple late Quaternary glaciations in the Hunza Valley, Karakoram Mountains, northern Pakistan: Defined by cosmogenic radionuclide dating of moraines. *Geological Society of America Bulletin* **114**: 593-604 <a href="http://dx.doi.org/10.1130/0016-7606(2002)114<0593:tomlqg>2.0.co;2">http://dx.doi.org/10.1130/0016-7606(2002)114<0593:tomlqg>2.0.co;2

Owen L, Gualtieri L, Finkel R, Caffee M, Benn D, Sharma M. 2001. Cosmogenic radionuclide dating of glacial landforms in the Lahul Himalaya, northern India: defining the timing of Late Quaternary glaciation. *Journal of Quaternary Science* **16**: 555-563 http://dx.doi.org/10.1002/jqs.621

Palumbo L, Benedetti L, Bourlès D, Cinque A, Finkel R. 2004. Slip history of the Magnola fault (Apennines, Central Italy) from 36Cl surface exposure dating: evidence for strong earthquakes over the Holocene. *Earth Planet. Sci. Lett.* 225: 163-176 http://dx.doi.org/10.1016/j.epsl.2004.06.012

Perg L, Anderson R, Finkel R. 2001. Use of a new 10Be and 26Al inventory method to date marine terraces, Santa Cruz, California, USA. *Geology* 29: 879-882 <a href="http://dx.doi.org/10.1130/0091-7613(2001)029<0879:uoanba>2.0.co;2">http://dx.doi.org/10.1130/0091-7613(2001)029<0879:uoanba>2.0.co;2

Phillips F, Zreda M, Benson L, Plummer M, Elmore D, Sharma P. 1996. Chronology for Fluctuations in Late Pleistocene Sierra Nevada Glaciers and Lakes. *Science* **274**: 749-751

http://dx.doi.org/10.1126/science.274.5288.749

Phillips F, Zreda M, Smith S, Elmore D, Kubik P, Dorn R, Roddy D. 1991. Age and geomorphic history of Meteor Crater, Arizona, from cosmogenic 36Cl and 14C in rock varnish. *Geochimica Et Cosmochimica Acta* 55: 2695-2698 http://dx.doi.org/10.1016/0016-7037(91)90387-K

Phillips F, Zreda M, Smith S, Elmore D, Kubik P, Sharma P. 1990. Cosmogenic Chlorine-36 Chronology for Glacial Deposits at Bloody Canyon, Eastern Sierra Nevada. *Science* **248**: 1529-1532 http://dx.doi.org/10.1126/science.248.4962.1529

Phillips W, Hall A, Mottram R, Fifield L, Sugden D. 2006. Cosmogenic 10Be and 26Al exposure ages of tors and erratics, Cairngorm Mountains, Scotland: Timescales for the development of a classic landscape of selective linear glacial erosion. *Geomorphology* 73: 222-245 http://dx.doi.org/10.1016/j.geomorph.2005.06.009

Poreda R, Cerling T. 1992. Cosmogenic neon in recent lavas from the western United States. *Geophysical Research Letters* **19**: 1863-1866 http://dx.doi.org/10.1029/92gl01998

Pratt B, Burbank D, Heimsath A, Ojha T. 2002. Impulsive alluviation during early Holocene strengthened monsoons, central Nepal Himalaya. *Geology* **30**: 911-914 <a href="http://dx.doi.org/10.1130/0091-7613(2002)030<0911:iadehs>2.0.co;2">http://dx.doi.org/10.1130/0091-7613(2002)030<0911:iadehs>2.0.co;2

Putkonen J, O'Neal M. 2006. Degradation of unconsolidated Quaternary landforms in the western North America. *Geomorphology* **75**: 408-419

http://dx.doi.org/10.1016/j.geomorph.2005.07.024

Putkonen J, Swanson T. 2003. Accuracy of cosmogenic ages for moraines. *Quaternary Research* **59**: 255-261 http://dx.doi.org/10.1016/S0033-5894(03)00006-1

Putnam A, Schaefer J, Denton G, Barrell D, Finkel R, Andersen B, Schwartz R, Chinn T, Doughty A. 2012. Regional climate control of glaciers in New Zealand and Europe during the pre-industrial Holocene. *Nature Geosci* 5: 627-630 http://dx.doi.org/10.1038/ngeo1548

Putnam A, Denton G, Schaefer J, Barrell D, Andersen B, Finkel R, Schwartz R, Doughty A, Kaplan M, Schluchter C. 2010a. Glacier advance in southern middle-latitudes during the Antarctic Cold Reversal. *Nature Geosci* 3: 700-704 http://dx.doi.org/10.1038/ngeo962

Putnam A, Schaefer J, Barrell D, Vandergoes M, Denton G, Kaplan M, Finkel R, Schwartz R, Goehring B, Kelley S. 2010b. In situ cosmogenic 10Be production-rate calibration from the Southern Alps, New Zealand. *Quaternary Geochronology* **5**: 392-409 http://dx.doi.org/10.1016/j.quageo.2009.12.001

Repka J, Anderson R, Finkel R. 1997. Cosmogenic dating of fluvial terraces, Fremont River, Utah. *Earth Planet. Sci. Lett.* **152**: 59-73 http://dx.doi.org/10.1016/S0012-821X(97)00149-0

Reuther A, Herget J, Ivy-Ochs S, Borodavko P, Kubik P, Heine K. 2006. Constraining the timing of the most recent cataclysmic flood event from ice-dammed lakes in the Russian Altai Mountains, Siberia, using cosmogenic in situ 10Be. *Geology* **34**: 913-916 http://dx.doi.org/10.1130/g22755a.1

Riebe C, Granger D. 2013. Quantifying effects of deep and near-surface chemical erosion on cosmogenic nuclides in soils, saprolite, and sediment. *Earth Surface Processes and Landforms* **38**: 523-533 http://dx.doi.org/10.1002/esp.3339

Riebe C, Kirchner J, Granger D, Finkel R. 2001a. Minimal climatic control on erosion rates in the Sierra Nevada, California. *Geology* 29: 447-450 http://dx.doi.org/10.1130/0091-7613(2001)029<0447:mccoer>2.0.co;2

Riebe C, Kirchner J, Granger D, Finkel R. 2001b. Strong tectonic and weak climatic control of long-term chemical weathering rates. *Geology* **29**: 511-514 http://dx.doi.org/10.1130/0091-7613(2001)029<0511:stawcc>2.0.co;2

Riebe C, Kirchner J, Granger D, Finkel R. 2000. Erosional equilibrium and disequilibrium in the Sierra Nevada, inferred from cosmogenic 26Al and 10Be in alluvial sediment. *Geology* **28**: 803-806 <a href="http://dx.doi.org/10.1130/0091-7613(2000)28<803:eeadit>2.0.co;2">http://dx.doi.org/10.1130/0091-7613(2000)28<803:eeadit>2.0.co;2

Riihimaki C, Libarkin J. 2007. Terrestrial Cosmogenic Nuclides as Paleoaltimetric Proxies. *Reviews in Mineralogy and Geochemistry* **66**: 269-278 http://dx.doi.org/10.2138/rmg.2007.66.11

Rinterknecht V, Matoshko A, Gorokhovich Y, Fabel D, Xu S. 2012a. Expression of the Younger Dryas cold event in the Carpathian Mountains, Ukraine? *Quat. Sci. Rev.* **39**: 106-114 http://dx.doi.org/10.1016/j.quascirev.2012.02.005

Rinterknecht V, Braucher R, Böse M, Bourlès D, Mercier J. 2012b. Late Quaternary ice sheet extents in northeastern Germany inferred from surface exposure dating. *Quat. Sci. Rev.* 44: 89-95 http://dx.doi.org/10.1016/j.quascirev.2010.07.026

Rinterknecht V, Clark P, Raisbeck G, Yiou F, Bitinas A, Brook E, Marks L, Zelčs V, Lunkka J-P, Pavlovskaya I, Piotrowski J, Raukas A. 2006. The Last Deglaciation of the

Southeastern Sector of the Scandinavian Ice Sheet. *Science* **311**: 1449-1452 http://dx.doi.org/10.1126/science.1120702

Ruszkiczay-Rüdiger Z, Braucher R, Csillag G, Fodor L, Dunai T, Bada G, Bourlés D, Müller P. 2011. Dating Pleistocene aeolian landforms in Hungary, Central Europe, using in situ produced cosmogenic 10BE. *Quaternary Geochronology* **6**: 515-529 http://dx.doi.org/10.1016/j.quageo.2011.06.001

Ruszkiczay-Rüdiger Z, Dunai T, Bada G, Fodor L, Horváth E. 2005. Middle to late Pleistocene uplift rate of the Hungarian Mountain Range at the Danube Bend, (Pannonian Basin) using in situ produced 3He. *Tectonophysics* **410**: 173-187 http://dx.doi.org/10.1016/j.tecto.2005.02.017

Sanchez G, Rolland Y, Corsini M, Braucher R, Bourlès D, Arnold M, Aumaître G. 2010. Relationships between tectonics, slope instability and climate change: Cosmic ray exposure dating of active faults, landslides and glacial surfaces in the SW Alps. Geomorphology 117: 1-13 http://dx.doi.org/10.1016/j.geomorph.2009.10.019

Schaefer J, Denton G, Barrell D, Ivy-Ochs S, Kubik P, Andersen B, Phillips F, Lowell T, Schlüchter C. 2006. Near-Synchronous Interhemispheric Termination of the Last Glacial Maximum in Mid-Latitudes. *Science* 312: 1510-1513 http://dx.doi.org/10.1126/science.1122872

Schäfer J, Tschudi S, Zhao Z, Wu X, Ivy-Ochs S, Wieler R, Baur H, Kubik P, Schlüchter C. 2002. The limited influence of glaciations in Tibet on global climate over the past 170 000 yr. *Earth Planet. Sci. Lett.* **194**: 287-297 http://dx.doi.org/10.1016/S0012-821X(01)00573-8

Schäfer J, Baur H, Denton G, Ivy-Ochs S, Marchant D, Schlüchter C, Wieler R. 2000. The oldest ice on Earth in Beacon Valley, Antarctica: new evidence from surface exposure dating. *Earth Planet. Sci. Lett.* **179**: 91-99 http://dx.doi.org/10.1016/S0012-821X(00)00095-9

Schäfer J, Ivy-Ochs S, Wieler R, Leya I, Baur H, Denton G, Schlüchter C. 1999. Cosmogenic noble gas studies in the oldest landscape on earth: surface exposure ages of the Dry Valleys, Antarctica. *Earth Planet. Sci. Lett.* **167**: 215-226 http://dx.doi.org/10.1016/S0012-821X(99)00029-1

Schaller M, Ehlers T, Blum J, Kallenberg M. 2009. Quantifying glacial moraine age,

denudation, and soil mixing with cosmogenic nuclide depth profiles. *Journal of Geophysical Research: Earth Surface* **114**: F01012 http://dx.doi.org/10.1029/2007jf000921

Schaller M, Hovius N, Willett S, Ivy-Ochs S, Synal H, Chen M. 2005. Fluvial bedrock incision in the active mountain belt of Taiwan from in situ-produced cosmogenic nuclides. *Earth Surface Processes and Landforms* **30**: 955-971 http://dx.doi.org/10.1002/esp.1256

Schaller M, von Blanckenburg F, Hovius N, Kubik P. 2001. Large-scale erosion rates from in situ-produced cosmogenic nuclides in European river sediments. *Earth Planet. Sci. Lett.* **188**: 441-458 http://dx.doi.org/10.1016/S0012-821X(01)00320-X

Schildgen T, Dethier D, Bierman P, Caffee M. 2002. 26Al and 10Be dating of late pleistocene and holocene fill terraces: a record of fluvial deposition and incision, Colorado front range. *Earth Surface Processes and Landforms* **27**: 773-787 http://dx.doi.org/10.1002/esp.352

Schimmelpfennig I, Williams A, Pik R, Burnard P, Niedermann S, Finkel R, Schneider B, Benedetti L. 2011. Intercomparison of cosmogenic in-situ 3He, 21Ne and 36Cl at low latitude along an altitude transect on the SE slope of Kilimanjaro volcano (3°S, Tanzania). *Quaternary Geochronology* 6: 425-436 http://dx.doi.org/10.1016/j.quageo.2011.05.002

Schimmelpfennig I, Benedetti L, Finkel R, Pik R, Blard P-H, Bourlès D, Burnard P, Williams A. 2009. Sources of in-situ 36Cl in basaltic rocks. Implications for calibration of production rates. *Quaternary Geochronology* 4: 441-461 http://dx.doi.org/10.1016/j.quageo.2009.06.003

Schlagenhauf A, Gaudemer Y, Benedetti L, Manighetti I, Palumbo L, Schimmelpfennig I, Finkel R, Pou K. 2010. Using in situ Chlorine-36 cosmonuclide to recover past earthquake histories on limestone normal fault scarps: a reappraisal of methodology and interpretations. Geophysical Journal 182: International 36-72 http://dx.doi.org/10.1111/j.1365-246X.2010.04622.x

Siame L, Bourlès D, Sébrier M, Bellier O, Carlos Castano J, Araujo M, Perez M, Raisbeck G, Yiou F. 1997. Cosmogenic dating ranging from 20 to 700 ka of a series of alluvial fan surfaces affected by the El Tigre fault, Argentina. *Geology* **25**: 975-978

http://dx.doi.org/10.1130/0091-7613(1997)025<0975:cdrftk>2.3.co;2

Small E, Anderson R, Hancock G. 1999. Estimates of the rate of regolith production using 10Be and 26Al from an alpine hillslope. *Geomorphology* 27: 131-150 http://dx.doi.org/10.1016/S0169-555X(98)00094-4

Small E, Anderson R, Repka J, Finkel R. 1997. Erosion rates of alpine bedrock summit surfaces deduced from in situ 10Be and 26Al. *Earth Planet. Sci. Lett.* **150**: 413-425 http://dx.doi.org/10.1016/S0012-821X(97)00092-7

Stock G, Riihimaki C, Anderson R. 2006. Age constraints on cave development and landscape evolution in the Bighorn Basin of Wyoming, USA. *Journal of Cave and Karst Studies* **68**: 76-84

Stock G, Anderson R, Finkel R. 2005. Rates of erosion and topographic evolution of the Sierra Nevada, California, inferred from cosmogenic 26Al and 10Be concentrations. *Earth Surface Processes and Landforms* **30**: 985-1006 http://dx.doi.org/10.1002/esp.1258

Stock G, Anderson R, Finkel R. 2004. Pace of landscape evolution in the Sierra Nevada, California, revealed by cosmogenic dating of cave sediments. *Geology* **32**: 193-196 http://dx.doi.org/10.1130/g20197.1

Stone J. 2000. Air pressure and cosmogenic isotope production. *J. Geophys. Res.* **105**: 23753-23759

http://dx.doi.org/10.1029/2000jb900181

Stone J, Balco G, Sugden D, Caffee M, Sass L, Cowdery S, Siddoway C. 2003. Holocene Deglaciation of Marie Byrd Land, West Antarctica. *Science* **299**: 99-102 http://dx.doi.org/10.1126/science.1077998

Stone J, Ballantyne C, Fifield L. 1998. Exposure dating and validation of periglacial weathering limits, northwest Scotland. *Geology* **26**: 587-590 http://dx.doi.org/10.1130/0091-7613(1998)026<0587:edavop>2.3.co;2

Stone J, Lambeck K, Fifield L, Evans J, Cresswell R. 1996. A Lateglacial age for the Main Rock Platform, western Scotland. *Geology* 24: 707-710 <a href="http://dx.doi.org/10.1130/0091-7613(1996)024<0707:alaftm>2.3.co;2">http://dx.doi.org/10.1130/0091-7613(1996)024<0707:alaftm>2.3.co;2

Stroeven A, Fabel D, Hättestrand C, Harbor J. 2002. A relict landscape in the centre of Fennoscandian glaciation: cosmogenic radionuclide evidence of tors preserved through multiple glacial cycles.

Geomorphology 44: 145-154 http://dx.doi.org/10.1016/S0169-555X(01)00150-7

Todd C, Stone J, Conway H, Hall B, Bromley G. 2010. Late Quaternary evolution of Reedy Glacier, Antarctica. *Quat. Sci. Rev.* **29**: 1328-1341 http://dx.doi.org/10.1016/j.guascirev.2010.02.001

Trull T, Brown E, Marty B, Raisbeck G, Yiou F. 1995. Cosmogenic 10Be and 3He accumulation in Pleistocene beach terraces in Death Valley, California, U.S.A.: Implications for cosmic-ray exposure dating of young surfaces in hot climates. *Chemical Geology* 119: 191-207 http://dx.doi.org/10.1016/0009-2541(94)00092-M

Van der Wateren F, Dunai T, Van Balen R, Klas W, Verbers A, Passchier S, Herpers U. 1999. Contrasting Neogene denudation histories of different structural regions in the Mountains rift Transantarctic flank constrained by cosmogenic isotope measurements. Global and Planetary Change 23: 145-172 http://dx.doi.org/10.1016/S0921-8181(99)00055-7

Vermeesch P. 2007. CosmoCalc: An Excel add-in for cosmogenic nuclide calculations. *Geochemistry, Geophysics, Geosystems* **8**: Q08003 http://dx.doi.org/10.1029/2006gc001530

Vermeesch P, Fenton C, Kober F, Wiggs G, Bristow C, Xu S. 2010. Sand residence times of one million years in the Namib Sand Sea from cosmogenic nuclides. *Nature Geosci* 3: 862-865 http://dx.doi.org/10.1038/ngeo985

Wells S, McFadden L, Poths J, Olinger C. 1995. Cosmogenic 3He surface-exposure dating of stone pavements: Implications for landscape evolution in deserts. *Geology* 23: 613-616 <a href="http://dx.doi.org/10.1130/0091-7613(1995)023<0613:chsedo>2.3.co;2">http://dx.doi.org/10.1130/0091-7613(1995)023<0613:chsedo>2.3.co;2

Wilson P, Bentley M, Schnabel C, Clark R, Xu S. 2008. Stone run (block stream) formation in the Falkland Islands over several cold stages, deduced from cosmogenic isotope (10Be and 26Al) surface exposure dating. *Journal of Quaternary Science* 23: 461-473 http://dx.doi.org/10.1002/jqs.1156

Young N, Schaefer J, Briner J, Goehring B. 2013. A 10Be production-rate calibration for the Arctic. *Journal of Quaternary Science* **28**: 515-526 http://dx.doi.org/10.1002/jgs.2642

Zreda M, Noller J. 1998. Ages of Prehistoric Earthquakes Revealed by Cosmogenic Chlorine-36 in a Bedrock Fault Scarp at Hebgen Lake. *Science* **282**: 1097-1099 http://dx.doi.org/10.1126/science.282.5391.1097