Dynamic Antarctic ice sheet during the early to mid-Miocene

Edward Gasson^{a,1}, Robert M. DeConto^a, David Pollard^b, and Richard H. Levy^c

^aClimate System Research Center, University of Massachusetts, Amherst, MA 01003; ^bEarth and Environmental Systems Institute, Pennsylvania State University, State College, PA 16802; and ^cGNS Science, Avalon, Lower Hutt 5011, New Zealand

Edited by James P. Kennett, University of California, Santa Barbara, CA, and approved January 21, 2016 (received for review August 13, 2015)

Geological data indicate that there were major variations in Antarctic ice sheet volume and extent during the early to mid-Miocene. Simulating such large-scale changes is problematic because of a strong hysteresis effect, which results in stability once the ice sheets have reached continental size. A relatively narrow range of atmospheric CO2 concentrations indicated by proxy records exacerbates this problem. Here, we are able to simulate large-scale variability of the early to mid-Miocene Antarctic ice sheet because of three developments in our modeling approach. (i) We use a climate-ice sheet coupling method utilizing a high-resolution atmospheric component to account for ice sheet-climate feedbacks. (ii) The ice sheet model includes recently proposed mechanisms for retreat into deep subglacial basins caused by ice-cliff failure and ice-shelf hydrofracture. (iii) We account for changes in the oxygen isotopic composition of the ice sheet by using isotope-enabled climate and ice sheet models. We compare our modeling results with ice-proximal records emerging from a sedimentological drill core from the Ross Sea (Andrill-2A) that is presented in a companion article. The variability in Antarctic ice volume that we simulate is equivalent to a seawater oxygen isotope signal of 0.52-0.66‰, or a sea level equivalent change of 30-36 m, for a range of atmospheric CO₂ between 280 and 500 ppm and a changing astronomical configuration. This result represents a substantial advance in resolving the long-standing model data conflict of Miocene Antarctic ice sheet and sea level variability.

Miocene | Antarctic ice sheet | oxygen isotopes | sea level

Both direct and indirect evidence indicates that the Antarctic lice sheet exhibited major variation in volume and extent during the early to mid-Miocene [23–14 million years ago (Ma)]. Indirect evidence for a change in Antarctic lice volume comes from benthic foraminiferal oxygen isotope (δ^{18} O) records (1–5) and sea level indicators (6–8). Although the benthic δ^{18} O record contains a mixed signal of lice volume and deep-sea temperature, attempts to isolate the lice volume component show variability equivalent to the loss of between 30% (2, 3) and 80% (4, 5, 9) of the modern Antarctic lice sheet. A similar magnitude of variability is indicated by sea level estimates (6–8). This may represent periods of ice advance with volumes greater than modern and periods of retreat with significant (but not complete) loss of ice.

Direct evidence of the early to middle Miocene Antarctic environment can be found in ocean sediments drilled at sites proximal to the ice sheet, such as the Andrill 2A (AND-2A) drill core in the southern McMurdo Sound region of the Ross Sea (10). These records show warmer conditions in the Ross Sea region during the middle Miocene climatic optimum, with summer atmospheric temperatures of ~10 °C and annual mean sea surface temperatures between 0 and 11.5 °C (11, 12). During these warmer intervals, the ice sheet margins retreated inland (13, 14) and tundra vegetation grew on ice-free terrain (11, 15). During cold intervals the ice sheet expanded, with grounded ice extending into the Ross Sea basins, beyond the AND-2A drill site (13).

Importantly, proxy reconstructions of atmospheric CO₂ concentrations through this interval imply that this variability occurred in a relatively narrow range from close to, or slightly

below, preindustrial levels (16–19) to maximum concentrations of only ~500 ppm (16, 17, 19, 20).

Simulating such large-scale variability of the Antarctic ice sheet with this narrow range of atmospheric CO₂ has proved problematic (21, 22). This challenge is attributable to a strong hysteresis, which limits retreat from a fully glaciated state until surface temperatures have increased by 15–20 °C (23) or atmospheric CO₂ has reached 1,000–2,500 ppm (21, 24); also see Fig. S1. This hysteresis occurs because of surface elevation–mass balance feedback as a result of the atmospheric lapse rate (25) and is further strengthened by albedo feedback (21) and possibly the cooling effect of the ice sheet on the surrounding Southern Ocean (26).

Recent efforts at resolving the Antarctic hysteresis problem have focused on the marine-based regions of the ice sheets (24, 27). This work has been stimulated in part by evidence for major retreat into the Wilkes Subglacial Basin during warmer intervals of the mid-Pliocene (28) and the need to explain the, albeit uncertain, 20 ±10 m mid-Pliocene sea level high-stand (29, 30). Additionally, the marine-based ice sheet regions are thought to be more sensitive to climate changes than the terrestrial-based regions because of instability mechanisms that act only on marine-based ice, particularly where the ice sits on reverse-sloped beds (24, 31, 32). However, only a third of the modern Antarctic ice sheet is marine-based (33), which suggests that the variability during the early to mid-Miocene also included changes in terrestrial ice sheet extent.

Evidence of grounded ice in the western Ross Sea during the early to mid-Miocene provides another modeling challenge. Simulating a large, grounded West Antarctic ice sheet typically requires Last Glacial Maximum-like conditions, with low atmospheric CO₂ of ~180 ppm, cold ocean temperatures, and lowered sea level, allowing grounding lines to advance seaward to the continental shelf break (34). Such low atmospheric CO₂ is below

Significance

Atmospheric concentrations of carbon dioxide are projected to exceed 500 ppm in the coming decades. It is likely that the last time such levels of atmospheric CO₂ were reached was during the Miocene, for which there is geologic data for large-scale advance and retreat of the Antarctic ice sheet. Simulating Antarctic ice sheet retreat is something that ice sheet models have struggled to achieve because of a strong hysteresis effect. Here, a number of developments in our modeling approach mean that we are able to simulate large-scale variability of the Antarctic ice sheet for the first time. Our results are also consistent with a recently recovered sedimentological record from the Ross Sea presented in a companion article.

Author contributions: E.G. and R.M.D. designed research; E.G. performed research; E.G., R.M.D., D.P., and R.H.L. analyzed data; and E.G. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

See Commentary on page 3419.

¹To whom correspondence should be addressed. Email: egw.gasson@gmail.com.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10. 1073/pnas.1516130113/-/DCSupplemental.

the glacial threshold for major Northern Hemisphere glaciation (35), but there is limited evidence for such major Northern Hemisphere glaciation during the Miocene (17), making the conditions for simulating grounded ice in the western Ross Sea problematic.

Periods with grounded ice are identified in the AND-2A record as disconformities, when the advancing ice sheet eroded material at the site. Four such episodes occurred during the early to mid-Miocene and correlate with benthic δ^{18} O and sea level records supporting increased ice volume. Additionally, these ice advances correlate with lows in atmospheric CO2 and decreasing bottom water temperatures. Regional seismic data provide supporting evidence that the West Antarctic ice sheet was periodically grounded toward the Ross Sea shelf edge during the mid-Miocene (36).

In the companion article (10), different environmental motifs are identified from the AND-2A sediment core; here, we attempt to simulate these different environmental motifs. In addition, we attempt to simulate the magnitude of ice volume variability that is suggested from indirect proxy evidence while using appropriate early to mid-Miocene boundary conditions.

Results

Changes in ice sheet extent can affect the surface climate, because of changes in elevation, surface albedo, and large-scale circulation (37, 38). Various methods for accounting for these feedbacks are discussed in ref. 37 and briefly in the Supporting Information. Here, to account for ice sheet-climate feedbacks caused by changes in albedo, vegetation, and atmospheric circulation, we use a highresolution climate forcing from an asynchronously coupled Regional Climate Model (RCM) embedded in a General Circulation Model (GCM) (Fig. 1). The GCM is oxygen isotope-enabled and includes a vegetation model to account for vegetation-albedo feedbacks. Simulations are also performed without climate feedbacks, to determine the impact of including these feedbacks on the results (Methods and Materials).

Early to Mid-Miocene Colder Interval Simulations. End-member climate-ice sheet simulations were performed for early to mid-Miocene "colder" and "warmer" climate intervals. The colder climate forcing has atmospheric CO₂ concentrations of 280 ppm and an astronomical configuration favorable for Antarctic glaciation (low obliquity, high eccentricity, perihelion during boreal summer).

The bedrock topography is an important model boundary condition that affects ice sheet stability because of marine instabilities and ice-cliff failure (24, 39). However, Antarctic bedrock topography is poorly constrained for the Miocene. The Antarctic bedrock topography has changed through time, attributable in part to tectonics, dynamic topography, continental shelf progradation, and glacial erosion following continental glaciation across the Eocene-Oligocene transition (40, 41). The amount of material removed from the continent can be loosely constrained by volumes


Fig. 1. Schematic of model coupling procedure, showing variables passed between models and time step of couplings.

of Oligocene and younger sediments deposited offshore of the continent; ref. 40 used offshore sediment volumes as a basis for their topographic reconstruction for the Eocene-Oligocene transition.

Because, to our knowledge, no reconstructed topography for the Miocene currently exists, we created a mid-Miocene topography by scaling between the earlier Eocene-Oligocene topography (40) and the isostatically rebounded (ice-free) modern topography (42), assuming constant rates of landscape evolution from 34 Ma to today. An alternative view is that the Antarctic ice sheet had stabilized by 14 Ma (43), implying that the majority of glacial erosion had already occurred by this time (44) and that the bedrock topography may have been similar to modern after the mid-Miocene. Experiments were performed for two bedrock topography scenarios; one scenario is the modern bedrock topography (Scenario A), and the second scenario is an approximation of the mid-Miocene bedrock topography (Scenario B). The differences in bathymetry are shown in Fig. 2, with topographic maps and sensitivity tests for a range of other topographies in Figs. S2 and S3.

For the colder climate simulations, the different bedrock topographies have a large impact on the resulting ice sheet (Fig. 2 C and D and Table 1). Total ice volumes vary between 26.7 and 35.5×10^6 km³ for Scenarios A and B, respectively, or 58- to 78-m sea level equivalent (msl). The shallower bathymetry in the West Antarctic for Scenario B allows a large terrestrial ice sheet to form (15 msl), which supports the further expansion of the East Antarctic ice sheet. Only Scenario B has grounded ice at the site of AND-2A and extending to the continental shelf break. For Scenario A, there are ice shelves in the Ross Sea, and the grounding line is very close to its modern position, several hundred kilometers from the AND-2A site.

Early to Mid-Miocene Warmer Interval Simulations. For the warmer climate simulations, atmospheric CO₂ concentrations are increased to 500 ppm and an astronomical configuration favorable for Antarctic deglaciation is used (high obliquity, high eccentricity, perihelion during austral summer). Although Miocene atmospheric CO₂ appears poorly constrained if all published estimates and proxy methods are considered, some of these methods and estimates have been subsequently discredited (45). Additionally, the low temporal resolution of the majority of these records may not fully capture astronomically paced changes in atmospheric CO₂ (19), which may be indicated by high temporal-resolution carbon isotope records (46). While acknowledging these uncertainties, there is a growing consensus that atmospheric CO₂ varied between 280 and 500 ppm during the early to mid-Miocene (16, 17, 19, 20). Because there is at least one estimate of mid-Miocene CO_2 as high as ~840 ppm (47), we perform an additional high CO₂ simulation with atmospheric CO₂ of 840 ppm.

In addition to changes in atmospheric CO₂ concentrations and the astronomical configuration, the warmer climate simulations have 2 °C of imposed ocean-warming relative to modern. This ocean warming is conservatively based on the lower end of reconstructed temperatures at AND-2A in the companion article (10). The warmer interval ice sheet simulations were performed starting from a fully glaciated state (from the end of the colder climate simulations) to investigate ice sheet hysteresis. Like the colder interval simulations, warmer interval simulations were also performed on two different bedrock topographies. For Scenario A, using modern bedrock topography, there is major retreat into the subglacial basins on East Antarctica (Fig. 2E). The mid-Miocene bedrock topography used for Scenario B has much shallower marine basins. As a result, there is much reduced retreat into the East Antarctic basins for Scenario B, with only modest initial retreat into the Recovery Glacier and the Wilkes Subglacial Basin (Fig. 2F).

The strong sensitivity shown by the ice sheet model to these differences in bedrock topography is mainly a result of two mechanisms. At the grounding line, ice flow is strongly dependent on ice thickness (32), meaning that runaway retreat can occur if the bed deepens upstream of the grounding line (31, 32). Additionally, the


Fig. 2. Ice sheet thickness, in response to different climate forcing. The upper row (A, C, E, and G) (Scenario A) uses the modern Bedmap2 bedrock topography; the lower row (B, D, F, and H) (Scenario B) uses approximate mid-Miocene bedrock topography. The differences in bathymetry between these two scenarios are shown, with detailed topographic maps included in Fig. S2. Colder interval simulations have atmospheric CO₂ of 280 ppm and an astronomical configuration favorable for Antarctic glaciation (low obliquity, high eccentricity, perihelion during boreal summer). Warmer interval simulations have atmospheric CO₂ of 500 ppm and an astronomical configuration favorable for Antarctic deglaciation (high obliquity, high eccentricity, perihelion during austral summer) and 2 °C of ocean warming. High CO₂ simulations are as the warmer climate simulations but with atmospheric CO₂ raised to 840 ppm. All simulations include climate—ice sheet feedbacks. The red stars mark the location of the AND-2A core site.

ice sheet model includes a mechanism for the structural failure of large ice cliffs that are not supported by ice shelves (24). Vulnerable ice cliffs can form because of the removal of ice shelves in warmer climate simulations as a result of ice-shelf hydrofracture. In the model, ice-cliff failure can only occur when the ice-cliff

height reaches ~100 m, in water depths of ~800 m (24). This mechanism follows earlier findings on the maximum height that ice cliffs can reach before failing structurally (48). For the mid-Miocene topography with shallower marine basins in East Antarctica, this condition is rarely reached. Because the mid-Miocene

Table 1. Ice volume, sea level equivalence, and oxygen isotopes

Experiment	Scenario A			Scenario B		
	Colder climate	Warmer climate	High CO ₂	Colder climate	Warmer climate	High CO₂
CO ₂ , ppm	280	500	840	280	500	840
Precession, °	90	270	270	90	270	270
Obliquity, °	22.5	24.5	24.5	22.5	24.5	24.5
Ice volume, km ³	26.7	11.5	8.8	35.5	17.2	14.1
Sea level, m	57.9	28.4	21.8	78.3	42.2	34.5
$\delta^{18}O_{ice}$, ‰	-46.1	-39.4	-39.3	-47.9	-42.3	-41.6
$\delta^{18}O_{sw}$, ‰	0.82	0.30	0.23	1.14	0.48	0.38
$\delta^{18}O_{sw}/100 \text{ m}$	1.24	1.05	1.04	1.29	1.12	1.10
Peak SST, °C	_	6.3	9.6	_	6.0	9.6
Peak LAT, °C	_	8.5	12.0	_	7.5	12.4

Scenario A uses modern topography, Scenario B uses approximate mid-Miocene topography, and high eccentricity (0.05) is used for all simulations. Sea levels are calculated for ice above floatation. Peak sea surface temperatures (SST) and peak land air temperatures (LAT) are the mean of the three warmest months at the site of, or land proximal to, AND-2A. Cooler climate simulations do not have open water at the site of AND-2A or proximal ice-free land.

bedrock topography is highly uncertain, we test a variety of different reconstructed bedrock topographies in Fig. S3. Although locations of retreat differ between the different topographies, the total ice volume change between the cold and warmer climate simulations is similar (Fig. 3), because of a larger initial West Antarctic ice sheet compensating for reduced retreat of the East Antarctic ice sheet. We also perform tests to determine the importance of ice-cliff failure and ice-shelf hydrofracture, by repeating the simulations without these mechanisms enabled in the model (Fig. S4).

We next consider how changes in ice sheet $\delta^{18}O$ ($\delta^{18}O_{ice}$) attributable to changing climate and ice sheet geometry may affect our interpretation of the benthic δ^{18} O record (49). We use an isotope-enabled version of the GCM (50) to determine the δ¹⁸O of precipitation falling over the ice sheet, which is then tracked within the ice sheet to determine the ice sheet's average isotopic composition (51). For the warmer climate simulations, the oxygen isotope composition of precipitation is heavier than for the colder climate simulations (Fig. S5). The changing $\delta^{18}O$ of precipitation results in a mean ice sheet $\delta^{18}O_{ice}$ of –39‰ and –42‰, for Scenarios A and B, compared with isotopically lighter values of -46% and -48% for the colder climate simulations. The difference in seawater $\delta^{18}O$ ($\delta^{18}O_{sw}$) between the colder and warmer climate simulations is 0.52% for Scenario A and 0.66% for Scenario B, because of a combined change in ice volume and mean $\delta^{18}O_{ice}$ of the ice sheet. The $\delta^{18}O_{sw}$ signal modeled here is greater than if the commonly used factor of 0.01% per 1 msl were used (49). Therefore, the ice volume change required to explain the oxygen isotope record from benthic foraminifera is lower than previous estimates (4, 5, 9). This same reasoning has been used to suggest a reduced ice volume change for the mid-Pliocene (52).

A high CO₂ simulation was also performed, with an atmospheric CO₂ of 840 ppm, which is higher than most proxy estimates of atmospheric CO₂ during the early to mid-Miocene. The high CO₂ simulation may also account for the potential impact of non-CO₂radiative forcing during past warmer intervals, because of increased methane concentrations or other chemical feedbacks (53), which are not changed from preindustrial in our simulations. For example, the equivalent radiative forcing of 840-ppm CO₂ (5.9 W m⁻²) can be achieved with atmospheric CO₂ of 720-780 ppm and methane concentrations of 2,000-3,000 ppb. This elevated radiative forcing is also necessary to produce the warm high-latitude temperatures shown by proxy reconstructions for the mid-Miocene climatic optimum when using a modern astronomical configuration (Fig. S6); similar results were found in an earlier GCM study of the mid-Miocene (54). However, high-latitude Southern Hemisphere temperatures that are consistent with proxy records can also be achieved with lower CO₂ of 500 ppm if there is a slight increase in the Southern Ocean heat flux (24) and a warm austral astronomical configuration is used (Fig. S6).

With this increased range of atmospheric CO_2 (280–840 ppm), the total Antarctic ice sheet variability increases to 36 and 44 msl, for Scenarios A and B, respectively. This variability is equivalent to a change in $\delta^{18}O_{sw}$ of between 0.59% and 0.76%. The bedrock topography is again important in determining the magnitude of East Antarctic ice sheet retreat for the high CO2 experiments (Fig. 2 G and H).

The impact of including sheet-climate feedbacks through the asynchronous RCM climate coupling can be seen by comparing simulations without these feedbacks (Fig. 3). Without climate feedback, retreat only occurs in the subglacial basins, with retreat of the terrestrial ice sheet restricted by the strong hysteresis. Including climate feedbacks produces some additional retreat at the margins of the terrestrial ice sheet. The asynchronous coupling has a larger effect on ice sheet area compared with volume, because increased precipitation in the asynchronous simulations produces a thicker ice sheet interior that cancels some of the increased retreat at the ice sheet margin.

Discussion

We simulate large-scale variability of the early to mid-Miocene Antarctic ice sheet of 30-36 msl. Using the output from an isotopeenabled GCM and ice sheet model, our simulated $\delta^{18}O_{sw}$ signal is 0.52–0.66%. The largest δ^{18} O shift during the Miocene was the 0.88 $\pm 0.04\%$ increase across the middle Miocene climate transition (55). This event was also associated with a deep-sea cooling of 1.5 \pm 0.5 °C, leaving an ice volume signal of $\delta^{18}O_{sw}$ 0.53 \pm 0.13% (5, 55). This magnitude of variability is consistent with our modeled estimates.

We have presented two different scenarios for Antarctic ice sheet variability during the early to mid-Miocene. One scenario is driven by large-scale retreat into East Antarctic subglacial basins; the second scenario has limited retreat of the East Antarctic ice sheet, with variability largely a result of the expansion of a terrestrial West Antarctic ice sheet. Because both of these scenarios satisfy indirect constraints on ice volume variability during the early to mid-Miocene indicated by the proxy record (2, 3, 5, 7, 19), we next focus on direct evidence for changes in ice extent, as seen in the AND-2A record (10) to attempt to determine which scenario is the more likely. Data are available from other sectors of Antarctica indicating changes in ice sheet extent during the Miocene, such as the Lambert Glacier region (56, 57) and data emerging from a recent Integrated Ocean Drilling Program expedition to Wilkes Land. However, here we focus on the Ross Sea sector, because this is an area that is significantly different between our two modeled scenarios.

The disconformities identified by analysis of the AND-2A drill core in the companion article (10) indicate that there were intervals


Fig. 3. Time series of ice sheet response to warmer climate forcing, shown as sea level equivalent values, for Scenario A (Left) and Scenario B (Right). Blue lines are for 500-ppm CO₂ simulation; red lines are for 840-ppm CO₂ simulation. Dashed lines are without climate feedback. Gray dots show GCM simulation, and black circles show RCM simulations and subsequent coupling to ice sheet model.

during the early to mid-Miocene with grounded ice in the McMurdo Sound region of the Ross Sea [designated Environmental Motif I in the companion article (10)]. Only Scenario B has grounded ice in this region, because of the shallower topography in the Ross Sea region compared with modern. This requirement for grounded ice at the site of AND-2A may indicate, at least for the Ross Sea region, that Scenario B is more appropriate. Our simulations support the interpretation from AND-2A that this glaciation is a result of an expanded continental ice sheet, rather than being a result of local outlet glaciers from the Transantarctic Mountains. A grounded West Antarctic ice sheet extending onto the continental shelf is also consistent with seismic data from the Ross Sea (36).

The transitional environmental motifs interpreted to represent periods with ice shelves (Motif II) or open-water conditions with material delivered by ice-rafting (Motif III) occur in our simulations during the transition from a colder to warmer climate. The final environmental motif, under the warmest climate configuration, assumes open-water conditions in the Ross Sea and ice-free land proximal to the core site (Motif IV). Regardless of the choice of bedrock topography scenario, both of our warmer climate conditions with atmospheric CO₂ of 500 ppm and a warm austral astronomical configuration satisfy these conditions. Simulated sea surface temperatures for these warmer climate simulations are consistent with proxy records (11, 12); the high CO₂ simulations produce temperatures that are greater than indicated by the proxy records (Table 1). The output from the vegetation model embedded within the GCM agrees with geological evidence of Tundra vegetation in proximal areas of exposed ice-free land (11, 15).

Even at high atmospheric CO₂ (840 ppm), we do not simulate complete collapse of the East Antarctic ice sheet, with the smallest ice sheet simulated having a volume of 9×10^6 km (22 msl). Because this high-radiative forcing experiment uses higher greenhouse gas concentrations than required for Antarctic glaciation (using the same climate model) (58), the difference between glacial and deglacial thresholds indicates that a hysteresis does still apply to at least part of the Antarctic ice sheet. It is therefore likely that complete deglaciation of the Antarctic ice sheet would not occur until atmospheric CO₂ has reached the threshold suggested by earlier studies (1,000–2,500 ppm) (21, 23), supporting the idea that there was a core of stable ice on Antarctica throughout the warm intervals of the early to mid-Miocene (19).

Conclusions

The asynchronously coupled climate-ice sheet simulations presented here satisfy the magnitude of early to mid-Miocene ice sheet variability required by oxygen isotope and sea level records. This magnitude of variability is achieved by a combination of marine ice sheet instability mechanisms, an asynchronous GCM-RCM climate forcing, and by accounting for changes in the mean δ¹⁸O of the ice sheet. This finding largely resolves the discrepancy between geological records and ice sheet models that had previously existed. Two different scenarios are presented, because of differences in the bedrock topography, both of which satisfy these indirect constraints. Additional data from other parts of the Antarctic are required to determine which of these two scenarios is more likely in addition to a detailed synthesis of existing and emerging data. A requirement for grounded ice in the Ross Sea during the early to mid-Miocene is only satisfied by Scenario B, which suggests that the Ross Sea continental shelf may have been shallower during the early to mid-Miocene. The results also support the geological inferences of the AND-2A record indicating that the sedimentological changes at the drill site record large-scale shifts in the ice sheet margin and not just changes in local outlet glaciers. The different scenarios presented here have implications for the suitability of the early to mid-Miocene as an analog for future Antarctic ice sheet dynamics (59). A system in which an enlarged and dynamic West Antarctic ice sheet on bedrock bathymetrically higher than today drove ice volume variability may have less relevance to the future. Alternatively,

if retreat was centered on the subglacial basins of the East Antarctic, the East Antarctic ice sheet could have contributed tens of meters in sea level equivalence, with atmospheric CO2 concentrations similar to that which are projected in the coming decades.

Materials and Methods

The ice sheet model (ISM) used is a hybrid shallow ice/shallow shelf approximation model, with a parameterization for ice flow across the grounding line based on ref. 32. Recent developments in the ISM include new mechanisms for ice-shelf hydrofracture because of meltwater and precipitation draining into surface crevasses (24, 60). An additional mechanism is included for the breakup of large ice cliffs that can form in warmer climate simulations following the removal of ice shelves (24, 48). Failure occurs when ice cliffs are sufficiently large (\sim 100 m), which occurs in subglacial basins with water depths of at least \sim 800 m (24). We perform tests without these new mechanisms in Fig. S4. Simulations were performed using a resolution of 10×10 km. The ISM is fully documented in refs. 24 and 61, and all parameters are as in ref. 24 unless otherwise stated.

Experiments are performed on two different bedrock topographies. For Scenario A, the modern Bedmap2 topography is used (33). For Scenario B, an approximate mid-Miocene (15 Ma) Antarctic topography was created by scaling between an Eocene-Oligocene (34 Ma) topography (40) and an icefree, isostatically rebounded version of the modern Bedmap2 topography (42). We explore ISM sensitivity to a variety of other topographies in Fig. S3.

The climate forcing for the ISM is provided by an asynchronously coupled GCM-RCM. The GCM [GENESIS version 3.0 (62, 63)] uses a mid-Miocene (15 Ma) paleogeography (64), with modifications to the Antarctic topography as a result of the asynchronous coupling. The GCM uses the BIOME4 vegetation model, with changes in vegetation used to update the surface type in the RCM. The GCM is oxygen isotope-enabled. We first perform a cool climate simulation with an atmospheric CO₂ of 280 ppm and a cool austral astronomical configuration (January insolation at 70° S, 465 W m⁻²). These meteorological boundary conditions (6-hourly saves) are then used by the RCM [Regional Climate Model 3 (RegCM3) (65)], which has a resolution of 80×80 km. The RCM is not isotope-enabled, so we use the $\delta^{18}O$ of precipitation from the GCM. A uniform correction (–10‰) is applied to the δ^{18} O of precipitation because of a heavy bias compared with modern estimates (50). The climate output from the RCM (temperature and precipitation) is used to force the ISM using a positive degree day-mass balance scheme. A correction of +2 °C is applied to RCM temperatures because of a cool bias in control simulations compared with modern temperatures. Because detailed simulation of sub-ice-shelf warming on these timescales is not currently feasible, subsurface ocean temperatures are from a high-resolution modern dataset. The ice sheet is allowed to equilibrate with the cold climate forcing, starting from either a modern ice sheet (Scenario A) or ice-free conditions for Scenario B, which takes 150 thousand years (kyr).

Next, an instantaneous warming experiment is performed. This experiment uses the equilibrated ice sheets from the colder climate simulations as boundary and initial conditions. Atmospheric CO₂ is increased to either 500 or 840 ppm, and a warm austral summer astronomical configuration is specified (January insolation at 70° S, 539 W m⁻²). Because of the significant computational expense of the asynchronous GCM-RCM climate forcing, it is not currently feasible to perform simulations with a transient astronomical forcing. Following earlier work (24, 63), for warmer climate GCM simulations, the ocean heat flux in the Southern Ocean is increased to maintain icefree conditions following the collapse of the West Antarctic ice sheet. This increased heat flux does not drive ice sheet collapse, and sensitivity tests without the increased heat flux yield similar results (Fig. S4). A uniform subsurface ocean warming of 2 °C is added to the modern dataset. Coupling between the GCM-RCM-ISM is performed for the first two iterations (i.e., 0 and 2 kyr into the simulation), because of large changes in the land-sea mask. For subsequent iterations (every 2 kyr), the ISM is coupled directly to the RCM, with the GCM boundary conditions held constant. We rerun the GCM at the end of the simulation to obtain $\delta^{18}\text{O}$ of precipitation for the final ice sheet configuration. The mean oxygen isotopic composition of the ice sheet is converted to a mean seawater oxygen isotope value following ref. 49. All sea level equivalent values in the present paper are for ice above floatation, accounting for the infilling with seawater of ocean basins below sea level once ice has retreated; these values should be used for comparison with eustatic sea level records. These values are not used for calculations of $\delta^{18}O_{sw}$, because this infilling effect is not relevant to the total ice volume recorded by $\delta^{18}O_{sw}$ (i.e., ice both above and below floatation).

ACKNOWLEDGMENTS. The authors thank the editor and three anonymous reviewers for their valuable comments. This study was supported US National Science Foundation Awards OCE-1202632 and AGS-1203910.

- 1. Zachos JC, Dickens GR, Zeebe RE (2008) An early Cenozoic perspective on greenhouse warming and carbon-cycle dynamics. Nature 451(7176):279-283.
- 2. Holbourn A, Kuhnt W, Clemens S, Prell W, Andersen N (2013) Middle to late Miocene stepwise climate cooling: Evidence from a high-resolution deep water isotope curve spanning 8 million years. Paleoceanography 28(4):688-699.
- 3. Liebrand D, et al. (2011) Antarctic ice sheet and oceanographic response to eccentricity forcing during the early Miocene. Clim Past 7:869-880.
- 4. Shevenell AE, Kennett JP, Lea DW (2008) Middle Miocene ice sheet dynamics, deepsea temperatures, and carbon cycling: A Southern Ocean perspective. Geochem Geophys Geosyst 9(2):GC001736.
- 5. Lear CH, Mawbey EM, Rosenthal Y (2010) Cenozoic benthic foraminiferal Mg/Ca and Li/Ca records: Toward unlocking temperatures and saturation states. Paleoceanography 25:
- 6. Miller KG, et al. (2005) The Phanerozoic record of global sea-level change. Science 310(5752):1293-1298.
- 7. Kominz MA, et al. (2008) Late Cretaceous to Miocene sea-level estimates from the New Jersey and Delaware coastal plain coreholes: An error analysis. Basin Res 20(2):211–226.
- 8. John CM, et al. (2011) Timing and magnitude of Miocene eustasy derived from the mixed siliciclastic-carbonate stratigraphic record of the northeastern Australian margin. Earth Planet Sci Lett 304(3-4):455-467.
- 9. de Boer B, Van de Wal RSW, Bintanja R, Lourens LJ, Tuenter E (2010) Cenozoic global ice-volume and temperature simulations with 1-D ice-sheet models forced by benthic δ^{18} O records. Ann Glaciol 51(55):23–33.
- 10. Levy R. et al. (2016) Antarctic ice sheet sensitivity to atmospheric CO₂ variations in the early to mid-Miocene. Proc Natl Acad Sci USA 113:3453-3458.
- 11. Warny S. et al. (2009) Palynomorphs from sediment core reveal a sudden remarkably warm Antarctica during the Mid Miocene. Geology 37(10):955–958.
- 12. Feakins SJ, Warny S, Lee J-E (2012) Hydrologic cycling over Antarctica during the middle Miocene warming. Nat Geosci 5(8):557–560.
- 13. Hauptvogel DW, Passchier S (2012) Early-Middle Miocene (17-14 Ma) Antarctic ice dynamics reconstructed from the heavy mineral provenance in the AND-2A drill core, Ross Sea, Antarctica. Global Planet Change 82-83:38-50.
- 14. Passchier S, et al. (2011) Early and middle Miocene Antarctic glacial history from the sedimentary facies distribution in the AND-2A drill hole, Ross Sea, Antarctica. Geol Soc Am Bull 123(11-12):2352-2365.
- 15. Lewis AR, et al. (2008) Mid-Miocene cooling and the extinction of tundra in continental Antarctica. Proc Natl Acad Sci USA 105(31):10676-10680.
- 16. Kürschner WM, Kvacek Z, Dilcher DL (2008) The impact of Miocene atmospheric carbon dioxide fluctuations on climate and the evolution of terrestrial ecosystems. Proc Natl Acad Sci USA 105(2):449-453.
- 17. Foster GL, Lear CH, Rae JWB (2012) The evolution of pCO₂, ice volume and climate during the middle Miocene. Earth Planet Sci Lett 341-344:243-254.
- 18. Badger MPS, et al. (2013) CO2 drawdown following the middle Miocene expansion of the Antarctic Ice Sheet. Paleoceanography 28(1):42-53.
- 19. Greenop R, Foster GL, Wilson PA, Lear CH (2014) Middle Miocene climate instability associated with high-amplitude CO₂ variability. Paleoceanography 29(9):845-853.
- 20. Zhang YG, Pagani M, Liu Z, Bohaty SM, Deconto R (2013) A 40-million-year history of atmospheric CO₂. Philos Trans A Math Phys Eng Sci 371(2001):20130096.
- 21. Pollard D, DeConto R (2005) Hysteresis in Cenozoic Antarctic ice-sheet variations. Global Planet Change 45:9–21.
- Langebroek PM, Paul A, Schulz M (2009) Antarctic ice-sheet response to atmospheric CO₂ and insolation in the Middle Miocene. Clim Past 5:633-646.
- 23. Huybrechts P (1993) Glaciological modeling of the late Cenozoic East Antarctic Ice Sheet: Stability or dynamism? Geogr Ann 75A:221-238.
- 24. Pollard D, DeConto RM, Alley RB (2015) Potential Antarctic Ice Sheet retreat driven by hydrofracturing and ice cliff failure. Earth Planet Sci Lett 412:112-121.
- 25. Oerlemans J (2002) On glacial inception and orography. Quat Int 95-96:5-10.
- 26. DeConto R, Pollard D, Harwood D (2007) Sea ice feedback and Cenozoic evolution of Antarctic climate and ice sheets. Paleoceanography 22:PA3214.
- 27. Mengel M, Levermann A (2014) Ice plug prevents irreversible discharge from East Antarctica. Nat Clim Chang 4:451-455.
- Cook CP, et al. (2013) Dynamic behavior of the East Antarctic ice sheet during Pliocene warmth. Nat Geosci 6:765-769
- 29. Rovere A, et al. (2014) The Mid-Pliocene sea-level conundrum: Glacial isostasy, eustasy and dynamic topography. Earth Planet Sci Lett 387:27-33.
- Miller KG, et al. (2012) High tide of the warm Pliocene: Implications of global sea level for Antarctic deglaciation. Geology 40(5):407-410.
- 31. Weertman J (1974) Stability of the junction between an ice sheet and an ice shelf. J Glaciol 13(67):3-11.
- 32. Schoof C (2007) Ice sheet grounding line dynamics: Steady states, stability, and hysteresis. J Geophys Res 112(F3):F03S28.
- 33. Fretwell P, et al. (2013) Bedmap2: Improved ice bed, surface and thickness datasets for Antarctica. The Cryosphere 7(1):375-393.
- 34. Golledge NR, Fogwill CJ, Mackintosh AN, Buckley KM (2012) Dynamics of the last glacial maximum Antarctic ice-sheet and its response to ocean forcing. Proc Natl Acad Sci USA 109(40):16052-16056.
- 35. Deconto RM, et al. (2008) Thresholds for Cenozoic bipolar glaciation. Nature 455(7213):652-656.

- 36. Chow JM, Bart PJ (2003) West Antarctic Ice Sheet grounding events on the Ross Sea outer continental shelf during the middle Miocene. Palaeogeogr Palaeoclimatol Palaeoecol 198(1-2):169-186.
- 37. Pollard D (2010) A retrospective look at coupled ice sheet-climate modeling. Clim Change 100:173-194.
- 38. Fyke JG, et al. (2011) A new coupled ice sheet/climate model: Description and sensitivity to model physics under Eemian, Last Glacial Maximum, late Holocene and modern climate conditions. Geosci. Model Dev. 4:117-136.
- 39. Gasson E, DeConto R, Pollard D (2015) Antarctic bedrock topography uncertainty and ice sheet stability. Geophys Res Lett 42(13):5372-5377.
- 40. Wilson DS, et al. (2012) Antarctic topography at the Eocene–Oligocene boundary. Palaeogeogr Palaeoclimatol Palaeoecol 335-336:24-34.
- 41. Austermann J, et al. (2015) The impact of dynamic topography change on Antarctic ice sheet stability during the mid-Pliocene warm period. Geology 43(10):927-930.
- 42. Jamieson SR, et al. (2014) The glacial geomorphology of the Antarctic ice sheet bed. Antarct Sci 26(6):724-741
- 43. Lewis AR, Marchant DR, Ashworth AC, Hemming SR, Machlus ML (2007) Major middle Miocene global climate change: Evidence from East Antarctica and the Transantarctic Mountain. Geol Soc Am Bull 119(11-12):1449-1461.
- 44. Jamieson SR, Sugden DE, Hulton NR (2010) The evolution of the subglacial landscape of Antarctica. Earth Planet Sci Lett 293(1-2):1-27.
- 45. Foster GL, Rohling EJ (2013) Relationship between sea level and climate forcing by CO₂ on geological timescales. Proc Natl Acad Sci USA 110(4):1209-1214.
- 46. Holbourn A, Kuhnt W, Schulz M, Flores J-A, Andersen N (2007) Orbitally-paced climate evolution during the middle Miocene "Monterey" carbon-isotope excursion. Earth Planet Sci Lett 261:534-550.
- 47. Retallack GJ (2009) Refining a pedogenic-carbonate CO₂ paleobarometer to quantify a middle Miocene greenhouse spike. Palaeogeogr Palaeoclimatol Palaeoecol 281:
- 48. Bassis JN, Walker CC (2012) Upper and lower limits on the stability of calving glaciers from the yield strength envelope of ice. Proc R Soc Lond A Math Phys Sci 468(2140): 913-931
- 49. Langebroek PM, Paul A, Schulz M (2010) Simulating the sea level imprint on marine oxygen isotope records during the middle Miocene using an ice sheet-climate model. Paleoceanography 25(4):PA4203.
- 50. Mathieu R, et al. (2002) Simulation of stable water isotope variations by the GENESIS GCM for modern conditions. J Geophys Res 107(D4):ACL 2-1-ACL 2-18.
- 51. Wilson DS, Pollard D, DeConto R, Jamieson S, Luyendyk BP (2013) Initiation of the West Antarctic Ice Sheet and estimates of total Antarctic ice volume in the earliest Oligocene. Geophys Res Lett 40:4305-4309.
- 52. Winnick MJ, Caves JK (2015) Oxygen isotope mass-balance constraints on Pliocene sea level and East Antarctic Ice Sheet stability. Geology 43(10):879-882.
- 53. Unger N. Yue X (2014) Strong chemistry-climate feedbacks in the Pliocene. Geophys Res Lett 41:527-533.
- 54. Goldner A, Herold N, Huber M (2014) The challenge of simulating the warmth of the mid-Miocene climatic optimum in CESM1. Clim Past 10:523-536.
- 55. Mudelsee M, Bickert T, Lear CH, Lohmann G (2014) Cenozoic climate changes: A review based on time series analysis of marine benthic $\delta^{18}\text{O}$ records. Rev Geophys 52(3): 333-374
- 56. Hambrey MJ, McKelvey B (2000) Major Neogene fluctuations of the East Antarctic ice sheet: Stratigraphic evidence from the Lambert Glacier region. Geology 28(10): 887-890.
- Williams T, Handwerger D (2005) A high-resolution record of early Miocene Antarctic glacial history from ODP site 1165, Prydz Bay. Paleoceanography 20:PA2017.
- Gasson E, et al. (2014) Uncertainties in the modelled CO2 threshold for Antarctic glaciation. Clim Past 10:451-466.
- 59. Haywood AM, et al. (2011) Are there pre-Quaternary geological analogues for a future greenhouse warming? Philos Trans A Math Phys Eng Sci 369(1938):933-956.
- 60. Nick FM, et al. (2013) Future sea-level rise from Greenland's main outlet glaciers in a warming climate. Nature 497(7448):235-238.
- 61. Pollard D, DeConto RM (2012) Description of a hybrid ice sheet-shelf model, and application to Antarctica, Geoscientific Model Development 5(5):1273-1295.
- 62. Thompon S. Pollard D (1997) Greenland and Antarctic mass balances for present and doubled atmospheric CO2 from the GENESIS Version-2 Global Climate Model. J Clim 10(5):871-900.
- 63. DeConto RM, Pollard D, Kowalewski D (2012) Modeling Antarctic ice sheet and climate variations during Marine Isotope Stage 31. Global Planet Change 88–89:45–52.
- 64. Herold N, Seton M, Müller RD, You Y, Huber M (2008) Middle Miocene tectonic boundary conditions for use in climate models. Geochem Geophys Geosyst 9(10): Q10009.
- 65. Pal J, et al. (2007) Regional climate modelling for the developing world: The ICTP RegCM3 and RegCNET. Bull Am Meteorol Soc 88:1395-1409
- 66. DeConto RM, Pollard D (2003) Rapid Cenozoic glaciation of Antarctica induced by declining atmospheric CO₂. Nature 421(6920):245-249.
- 67. Huybrechts P, et al. (2011) Response of the Greenland and Antarctic ice sheets to multi-millennial greenhouse warming in the Earth system model of intermediate complexity LOVECLIM. Surv Geophys 32:397-416.
- 68. Gasson E (2013) The past relationship between temperature and sea level from proxy records and ice sheet modeling. PhD thesis (University of Bristol, Bristol, UK).