Crustal structure of the West Antarctic rift system and Marie Byrd Land hotspot

J. Paul Winberry* Sridhar Anandakrishnan

Department of Geosciences, Pennsylvania State University, University Park, Pennsylvania 16802, USA

ABSTRACT

The West Antarctic rift system is one of the largest zones of continental extension on Earth. However, little is known of its crustal structure owing to the vast ice sheet that dominates the region. We report on new insights gained from a recent broadband seismic experiment. The 25-km-thick crust measured on the southern flank of the Marie Byrd Land dome suggests that the high topography there is partially supported by a low-density mantle, possibly a hotspot, whereas the interior of the rift appears to be underlain by average-density mantle, suggesting that active volcanism is not present beneath the interior of the West Antarctic Ice Sheet. The fact that a crustal thickness of only 21 km was measured in the Bentley subglacial trench suggests that the region has undergone locally extreme extension.

Keywords: West Antarctica, hotspot, extension, seismology.

INTRODUCTION

The West Antarctic rift is one the largest regions of extended continental crust on Earth, comparable in size to the western U.S. Basin and Range and the East African rifts (Behrendt et al., 1991; Tessensohn and Worner, 1991). The West Antarctic rift system is one of Antarctica's two major tectonic provinces, the other being the East Antarctic craton (Fig. 1). Unlike the relatively stable East Antarctic craton, the West Antarctic rift system has had a complex history during the past 100 m.y., complicating efforts of plate-circuit reconstructions (Cande et al., 2000). Superimposed on the northern boundary of the West Antarctic rift system is the Marie Byrd Land dome, a region of intraplate volcanism since ca. 30 Ma that is comparable in size to the Yellowstone hotspot (Hole and LeMasurier, 1994). Our current understanding of West Antarctica's history and crustal structure relies heavily on data collected via shipboard geophysics studies in the Ross Sea (e.g., Hamilton et al., 2001; Cooper et al., 1991; Luyendyk et al., 2001; Trey et al., 1999). These data have revealed numerous fault-bounded basins within a thinned continental crust, which has an average thickness of 25 km in the Ross Sea sector of the West Antarctic rift system. However, the onshore part of the rift remains largely unexplored owing to its near-complete coverage by the West Antarctic Ice Sheet and the Ross Ice Shelf, restricting geologic exposures to <2% of the surface

Knowledge of West Antarctic lithospheric structure is important because it forms the cradle of the West Antarctic Ice Sheet and exerts strong influence over its dynamics (Dalziel and Lawver, 2001). The West Antarctic Ice Sheet's mass balance is regulated by several fast-flowing ice streams that drain its interior (Joughin and Tulaczyk, 2002). Critical to the initiation and maintenance of these ice streams is the availability of free water produced as a result of basal melting, a value strongly influenced by geothermal heat flux (Hulbe and MacAyeal, 1999). However, data to constrain the thermal conditions at the bed are difficult to obtain due to the kilometers-thick ice sheet in the region. Detailed knowledge of the West Antarctic lithosphere may provide the best method to constrain this key glaciological parameter by allowing

*E-mail: winberry@essc.psu.edu.

the development of geophysical proxies for geothermal heat flux (Shapiro and Ritzwoller, 2004).

In this paper we provide new insight into the tectonic structure of the continental West Antarctic rift system and Marie Byrd Land from data obtained in a recent broadband seismic deployment on the West Antarctic Ice Sheet (Anandakrishnan et al., 2000; Anandakrishnan and Winberry, 2004), and discuss both the tectonic and glaciological implications of our results.

GEOLOGIC BACKGROUND

The southern boundary of the West Antarctic rift system is marked by the Transantarctic Mountains, often considered a classic example of rift-flank uplift (ten Brink and Stern, 1992). The northern boundary is less well defined but is often inferred to be the Marie Byrd Land region, which is characterized by high elevations. Middle Cretaceous to Cenozoic rifting in West Antarctica produced several hundred kilometers of displacement between Marie Byrd Land and East Antarctica (Luyendyk et al., 1996; Di Venere et al., 1994). Major extension in the region commenced ca. 105 Ma (Bradshaw, 1989; Luyendyk, 1995). Prior to this time the New Zealand microcontinent was still attached to the Antarctic continent, and the Phoenix plate was subducting beneath the region (Weaver et al., 1994). Between 105 and 95 Ma a switch in the magmatic character of the region indicates a change from subduction to extension (Weaver et al., 1994). Estimated amounts of Cenozoic extension vary widely (Trey et al., 1999; Lawver and Gahagan, 1994), but major extension in the West Antarctic rift system is generally agreed to have ceased by the middle Cenozoic (Cande et al., 2000; Hamilton et al., 2001).

The Marie Byrd Land intraplate volcanic province is a largely basaltic region that has been active since ca. 30 Ma (Hole and Le-Masurier, 1994). The extent of the province is defined by a 1000 km by 550 km dome that rises to >2700 m in elevation. The abundant volcanic rocks in the region have been attributed to a mantle hotspot now thought to underlie the region (Hole and LeMasurier, 1994; Weaver et al., 1994). Some suggest that the hotspot is local in scale, centered on the topographic expression of the dome (Weaver et al., 1994), whereas others have suggested a continental-scale feature underlying

^{© 2004} Geological Society of America. For permission to copy, contact Copyright Permissions, GSA, or editing@geosociety.org. *Geology*; November 2004; v. 32; no. 11; p. 977–980; doi: 10.1130/G20768.1; 3 figures.

Figure 1. Antarctic region; study area is outlined. Southern extent of West Antarctic rift system is defined by topographic boundary of Transantarctic Mountains, thick black line.

the entire West Antarctic region (Hole and LeMasurier, 1994; Behrendt et al., 1994). The mechanisms responsible for Marie Byrd Land's topography also remain elusive; its high elevations have been explained by both thin crust passively uplifted by the hotspot (LeMasurier and Landis, 1996) and as a region of isostatically compensated thick crust (e.g., Groushinsky and Sazhina, 1982).

DATA AND RESULTS

Because of the remoteness and harsh climate, the Antarctic is one of the most sparsely instrumented areas on the planet. Permanent broadband seismic stations are confined to the coast (the South Pole being the exception). The Antarctic Network of Unattended Broadband Seismometers (ANUBIS) Project was designed to expand the amount of broadband seismic data available for Antarctica (Anandakrishnan et al., 2000). Data from this experiment as well as data from the Global Seismic Network station at the South Pole (SPA) are used in this study to expand our knowledge of the continental structure of Antarctica.

We estimate crustal thickness by using teleseismic earthquakes and the receiver-function technique of Langston (1979; Ammon, 1991). This technique uses the conversions and reflections of seismic energy at distinct boundaries within Earth (e.g., the Moho discontinuity) in order to model the depth to these interfaces. As has been discussed elsewhere, the presence of an ice sheet adds significant high-frequency signal to the early part of the receiver function (Anandakrishnan and Winberry, 2004). This signal is due to reverberations of seismic energy within the ice sheet because of the large acoustic-impedance contrast between the ice and the rocks beneath. These reverberations make observation of the compressional (P) to shear-wave (s) conversion at the Moho (Ps) difficult, so we use a Moho multiple (PpPms) to model the crustal thickness (Fig. 2A). Our assumptions of a P-wave velocity of 6.5 km/s and an S-wave velocity of 3.75 km/s, the global average for continental crust (Christensen and Mooney, 1995), result in an uncertainty of ± 1 km in our crustal-thickness estimates. At all stations the ice thicknesses are known and the thickness of low-velocity sedimentary layers have been determined by modeling P to s conversions from the base of the sedimentary unit in order to fit the early part of the receiver function (Anandakrishnan and Winberry, 2004) (Fig. 2B).

We use only events of magnitude M>6.0 and within the great circle range of $60^{\circ}–90^{\circ}$ to construct our receiver functions. Most of the events are subduction-zone events from the Kermadec Trench. Our use

Α

Figure 2. A: Summary of receiver-function method. Significant velocity contrast at crust-mantle boundary results in portioning of energy into P and S waves. Relative traveltimes of these phases are used to model depth to interface. B: Example receiver function. In left panel, top receiver function is data, whereas lower receiver function is best model fit. Right panel shows minimization of error.

of a simple grid-search technique to determine crustal thickness minimizes the error between modeled and recorded receiver functions. In addition, we determined the isostatic compensation at each station by using the appropriate crustal-thickness values and adjusted bedrock elevations (Drewry, 1983). The stations can be divided into two groups, those approximately compensated in an Airy isostatic manner (ISDE, OND, SDM, BYRD, STC, SPA) and those out of Airy isostasy, whose elevations are greater than expected (MBL, MTM). Results are summarized in Figure 3, in which crustal thickness is measured from the base of the ice sheet.

Most of the results are consistent with previous models of the West Antarctic rift system structure. The data show a thin extended continental crust (21–31 km) (Clarke et al., 1997; Studinger et al., 2002) bounded by a thicker East Antarctic craton (34 km), although this thickness is lower than the average of >40 km from previous studies of East Antarctica (Groushinsky and Sazhina, 1982; Ritzwoller et al., 2001). The thin crust of station MTM in the Bentley subglacial trench (21 km) and the relatively thin crust (25 km) observed at station MBL on the flank of the Marie Byrd Land dome require further discussion.

DISCUSSION

The 21 km crustal thickness observed beneath the Bentley subglacial trench is the thinnest crust ever observed in the West Antarctic Ice Sheet region of Antarctica. The trench is a subglacial basin 100 km wide by 500 km long, filled with more than 500 m of unconsolidated sediment (Anandakrishnan and Winberry, 2004) and maximum depths >3000 m below sea level (Drewry, 1983). The elevation at MTM, however, is still 500 m greater than predicted by a model assuming Airy isostasy. The narrow wavelength of the basin's topography (<100 km) and the high upper-mantle velocities observed beneath the region, suggesting a cold upper mantle (Sieminski et al., 2003), point to flexural support of the topography (Watts, 2001). The basin's

978 GEOLOGY, November 2004

Figure 3. A: Bed-elevation map of study region. Abbreviations: BSB—Byrd subglacial basin, BST—Bentley subglacial trench; others are seismic stations (marked by black triangles). Solid black line shows approximate location of southern boundary of West Antarctic rift system. Crustal-thickness estimates are given as measured from base of ice sheet. Checkmarks denote crust that is out of Airy isostatic equilibrium; crosses denote stations compensated or undercompensated in Airy manner. White line shows location of cross section in B. B: Cross section through West Antarctic rift system at 130°W showing bedrock elevations and possible crustal models. Shaded gray model is from this study; solid black line at bottom of figure shows crustal models derived from gravity measurements by assuming Airy-type compensation (Groushinsky and Sazhina, 1982). Data from stations STC and ISDE are projected onto cross section.

extreme topography and thin crust most likely represent a region of highly concentrated extension not previously imaged; although timing of any extension is not known, it most likely predates the onset of major glaciation in West Antarctica, as major sediment deposition is not expected beneath a large ice sheet.

Station MBL is located on the southern flank of the Marie Byrd Land dome and provides preliminary insight into the region's structure. Marie Byrd Land is often interpreted as a region of thicker crust, 30 km (Luyendyk et al., 2003) up to 40 km (Groushinsky and Sazhina, 1982), relative to that found farther south. However, the observed 25-km-thick crust is significantly thinner than those estimates. The bedrock elevation at station MBL is 1 km higher than that predicted by Airy isostasy. If this result is typical for the entire Marie Byrd Land region, the high elevations observed throughout the region may reflect extended continental crust whose topography is supported by a combination of low-density upper mantle and Pratt-type compensation rather than a thick Airy-type compensated crust (LeMasurier and Landis, 1996). This interpretation is consistent with a surface-wave tomography study that imaged a significant low-velocity zone confined beneath the Marie Byrd Land dome (Sieminski et al., 2003).

The hotspot volcanism of Marie Byrd Land has been proposed to extend beneath the interior of the West Antarctic Ice Sheet, several hundred kilometers away from the observed volcanic outcrops. This theory is largely based on aerogeophysical observations, including the presence of numerous circular magnetic anomalies (Behrendt et al., 1994; Blankenship et al., 1993). The presence of active volcanism beneath the West Antarctic Ice Sheet could possibly trigger its collapse due to enhanced basal melting (Blankenship et al., 1993), resulting in as much as 6 m of sea-level rise. However, several lines of evidence suggest that the hypothesized low-density upper mantle beneath Marie Byrd Land may not extend to the interior of the West Antarctic rift system. Stations within the interior of the rift (excluding MTM) and in East Antarctica (SPA) are all compensated or slightly undercompensated in an Airy manner, suggesting a normal mantle beneath the interior of the rift. This interpretation is consistent with (1) magneto-

telluric soundings in the region that suggest no melt within the upper part of the lithosphere (Wannamaker et al., 1996), (2) faster mantle velocities found within the rift's interior relative to the Marie Byrd Land dome (Sieminski et al., 2003; Ritzwoller et al., 2001), and (3) a recent geophysical study estimating heat flux indicates values are likely lower within the rift's interior (Shapiro and Ritzwoller, 2004). Implicit in this interpretation is a strong lateral thermal gradient between the lithosphere of Marie Byrd Land dome (hot lithosphere) and the interior of the West Antarctic rift system (normal lithosphere), suggesting that the interior of the West Antarctic rift system is not volcanically active at present. This is in agreement with a recent ice-sheet modeling study that requires a relatively low geothermal heat flux (60 mW/m²) to explain the recent behavior of the West Antarctic Ice Sheet, the shutdown of ice stream C-Kamb Ice Stream (Parizek et al., 2003). If our interpretation of a volcanically dormant West Antarctic rift system interior is correct, magnetic anomalies that have been previously interpreted as late Cenozoic in origin may be relict features of a previous phase of extension (Behrendt, 1999).

CONCLUSIONS

The thin, isostatically compensated crust observed throughout much of the West Antarctic rift system is consistent with previous interpretations that West Antarctica underwent a prominent phase of extension from the Cretaceous to middle Cenozoic. However, several important features have been documented in the present study: (1) The thin crust and extreme topography associated with the Bentley subglacial trench suggest that this region (possibly including the Byrd subglacial basin to the north) represents a distinct tectonic regime that has undergone locally extreme extension. (2) The thin crust observed on the flank of the Marie Byrd Land dome suggests that the region has undergone significant crustal thinning and is a continuation of the West Antarctic rift system province, not the northern boundary (Fig. 3B). If this is the case, the high topography observed in the region most likely reflects thin, extended crust currently underlain by a low-density upper mantle, consistent with the interpretation of a large intraplate hotspot.

GEOLOGY, November 2004 979

(3) The active hotspot volcanism observed in Marie Byrd Land likely does not extend beneath the interior of the West Antarctic Ice Sheet.

The data presented have illuminated several complexities in the West Antarctic rift system—Marie Byrd Land hotspot system. Future geophysical studies that can produce detailed images of crust and upper-mantle structure are critical to better understanding of the regional tectonics, in particular the Bentley subglacial trench—Byrd subglacial basin system and Marie Byrd Land hotspot.

ACKNOWLEDGMENTS

Support was provided by the U.S. National Science Foundation Office of Polar Programs grants 0296200 and 9615147. We thank Kenn Borek Air, the New York Air National Guard, Don Voigt, Bruce Long, Peter Burkett, Rick Henry, and Jerry Bowling for field assistance. Winberry was supported by a fellowship from the Pennsylvania State Uuiversity–Applied Research Laboratory. We thank the IRIS/PASSCAL Instrument center for equipment and technical support. Charles Ammon provided codes for computing the receiver functions. Helpful comments by Audrey Huerta and Richard Alley improved the manuscript as did reviews by David Elliot and Bruce Luyendyk.

REFERENCES CITED

- Ammon, C.J., 1991, The isolation of receiver effects from teleseismic P waveforms: Seismological Society of American Bulletin, v. 81, p. 2504–2510.
- Anandakrishnan, S., and Winberry, J.P., 2004, Antarctic subglacial sedimentary layer thickness from receiver function analysis: Global and Planetary Change, v. 42, p. 167–176.
- Anandakrishnan, S., Voigt, D.E., Burkett, P.G., Long, B., and Henry, R., 2000, Deployment of a broadband seismic network in West Antarctica: Geophysical Research Letters, v. 27, p. 2053–2056.
- Behrendt, J.C., 1999, Crustal and lithospheric structure of the West Antarctic rift system from geophysical investigations; a review: Global and Planetary Change, v. 23, p. 25–44.
- Behrendt, J.C., Lemasurier, W.E., Cooper, A.K., Tessensohn, F., Trehu, A., and Damaske, D., 1991, Geophysical studies of the west Antarctic rift system: Tectonics, v. 10, p. 1257–1273.
- Behrendt, J.C., Blankenship, D.D., Finn, C.A., Bell, R.E., Sweeney, R.E., Hodge, S.M., and Brozena, J.M., 1994, CASERTZ aeromagnetic data reveal late Cenozoic flood basalts(?) in the West Antarctic rift system: Geology, v. 22, p. 527–530.
- Blankenship, D.D., Bell, R.E., Hodge, S.M., Brozena, J.M., Behrendt, J.C., and Finn, C.A., 1993, Active volcanism beneath the West Antarctic Ice Sheet and implications for ice-sheet stability: Nature, v. 361, p. 526–529.
- Bradshaw, J.D., 1989, Cretaceous geotectonic patterns in the New Zealand region: Tectonics, v. 8, p. 803–820.
- Cande, S.C., Stock, J.M., Muller, R.D., and Ishihara, T., 2000, Cenozoic motion between East and West Antarctica: Nature, v. 404, p. 145–150.
- Christensen, N.I., and Mooney, W.D., 1995, Seismic velocity structure and composition of the continental crust: A global view: Journal of Geophysical Research, v. 100, p. 9761–9788.
- Clarke, T.S., Burkholder, P.D., Smithson, S.B., and Bentley, C.R., 1997, Optimum seismic shooting and recording parameters and a preliminary crustal model for the Byrd subglacial basin, in Ricci, C.A., ed., The Antarctic region: Geological evolution and processes: Siena, Terra Antartica Publication, p. 485–493.
- Cooper, A., Davey, F.J., and Hinz, K., 1991, Crustal extension and the origin of sedimentary basins beneath the Ross Sea and Ross Ice Shelf, *in* Thompson, M.R.A., et al., eds., Geological evolution of Antarctica: New York, Cambridge University Press, p. 285–292.
- Dalziel, I.W.D., and Lawver, L.A., 2001, The lithospheric setting of the West Antarctic Ice Sheet, in Alley, R.B., and Bindschadler, R.A., eds., The West Antarctic Ice Sheet: Behavior and environment: American Geophysical Union Antarctic Research Series 77, p. 29–44.
- Di Venere, V.J., Kent, D.V., and Dalziel, I.W.D., 1994, Mid-Cretaceous paleomagnetic results from Marie Byrd Land, West Antarctica—A test of post– 100 Ma relative motion between East and West Antarctica: Journal of Geophysical Research, v. 99, p. 15,115–15,139.
- Drewry, D.J., 1983, Antarctica: Glaciological and geophysical folio 2: Cambridge, Scott Polar Research Institute.
- Groushinsky, N.P., and Sazhina, N.B., 1982, Some features of Antarctic crustal structure, in Craddock, C.C., ed., Antarctic geoscience: Madison, University of Wisconsin Press, 1172 p.
- Hamilton, R.J., Luyendyk, B.P., Sorlien, C.C., and Bartek, L.R., 2001, Cenozoic

- tectonics of the Cape Roberts rift basin and Transantarctic Mountains front, southwestern Ross Sea, Antarctica: Tectonics, v. 20, p. 325–342.
- Hole, M.J., and LeMasurier, W.E., 1994, Tectonic controls on the geochemical composition of Cenozoic, mafic alkaline volcanic rocks from West Antarctica: Contributions to Mineralogy and Petrology, v. 117, p. 187–202.
- Hulbe, C.L., and MacAyeal, D.R., 1999, A new numerical model of coupled inland ice sheet, ice stream, and ice shelf flow and its application to the West Antarctic Ice Sheet: Journal of Geophysical Research, v. 104, p. 349–366.
- Joughin, I., and Tulaczyk, S., 2002, Positive mass balance of the Ross Ice Streams, West Antarctica: Science, v. 295, p. 476–480.
- Langston, C.A., 1979, Structure under Mount Rainier, Washington, inferred from teleseismic body waves: Journal of Geophysical Research, v. 84, p. 4749–4762.
- Lawver, L.A., and Gahagan, L.M., 1994, Constraints on timing extension in the Ross Sea: Terra Antartica, v. 1, p. 545–552.
- LeMasurier, W.E., and Landis, C.A., 1996, Mantle-plume activity recorded by low-relief erosion surfaces in West Antarctica and New Zealand: Geological Society of America Bulletin, v. 108, p. 1450–1466.
- Luyendyk, B.P., 1995, Hypothesis for Cretacous rifting of East Gondwana caused by subducted slab capture: Geology, v. 23, p. 373–376.
- Luyendyk, B., Cisowski, S., Smith, C., Richard, S., and Kimbrough, D., 1996, Paleomagnetic study of the northern Ford Ranges, western Marie Byrd Land, West Antarctica: Motion between West and East Antarctica: Tectonics, v. 15, p. 122–141.
- Luyendyk, B.P., Sorlien, C.C., Wilson, D.S., Bartek, L.R., and Siddoway, C.S., 2001, Structural and tectonic evolution of the Ross Sea rift in the Cape Colbeck region, Eastern Ross Sea, Antarctica: Tectonics, v. 20, p. 933–958.
- Luyendyk, B.P., Wilson, D.S., and Siddoway, C.S., 2003, Eastern margin of the Ross Sea rift in western Marie Byrd Land, Antarctica: Crustal structure and tectonic development: Geochemistry, Geophysics, Geosystems, v. 4, doi: 10.1029/2002GC000462.
- Parizek, B.R., Alley, R.B., and Hulbe, C.L., 2003, Subglacial thermal balance permits ongoing grounding-line retreat along the Siple Coast of West Antarctica: Annals of Glaciology, v. 36, p. 251–256.
- Ritzwoller, M.H., Shapiro, N.M., Levshin, A.L., and Leahy, G.M., 2001, Crustal and upper mantle structure beneath Antarctica and surrounding oceans: Journal of Geophysical Research, v. 106, p. 30,645–30,670.
- Shapiro, N.M., and Ritzwoller, M.H., 2004, Inferring surface heat flux distributions guided by a global seismic model: Particular application to Antarctica: Earth and Planetary Science Letters, v. 223, p. 213–224.
- Sieminski, A., Debayle, E., and Leveque, J., 2003, Seismic evidence for deep low-velocity anomalies in the transition zone beneath West Antarctica: Earth and Planetary Science Letters, v. 216, p. 645–661.
- Studinger, M., Bell, R.E., Finn, C.A., and Blankenship, D.D., 2002, Mesozoic and Cenozoic extensional tectonics of the West Antarctic rift system from high-resolution airborne geophysical mapping, *in* Gamble, J.A., et al., eds., Antarctica at the close of a millennium: Royal Society of New Zealand Bulletin 35, p. 563–569.
- ten Brink, U., and Stern, T., 1992, Rift flank uplifts and hinterland basins— Comparison of the Transantarctic Mountains with the Great Escarpment of southern Africa: Journal of Geophysical Research, v. 97, p. 569–585.
- Tessensohn, F., and Worner, G., 1991, The Ross Sea rift system, Antarctica; structure, evolution and analogues, *in* Thomson, M.R.A., et al., eds., International Symposium on Antarctic Earth Sciences, v. 5, p. 273–277.
- Trey, H., Cooper, A.K., Pellis, G., della Vedova, B., Cochrane, G., Brancolini, G., and Makris, J., 1999, Transect across the West Antarctic rift system in the Ross Sea, Antarctica: Tectonophysics, v. 301, p. 61–74.
- Wannamaker, P.E., Stodt, J.A., and Olsen, L., 1996, Dormant state of rifting below the Byrd subglacial basin, West Antarctica, implied by magnetotelluric (MT) profiling: Geophysical Research Letters, v. 23, p. 2983–2986.
- Watts, A.B., 2001, Isostasy and flexure of the lithosphere: Cambridge, Cambridge University Press, 478 p.
- Weaver, S.D., Storey, B., Pankhurst, R.J., Mukasa, S.B., Divenere, V.J., and Bradshaw, J.D., 1994, Antarctica–New Zealand rifting and Marie Byrd Land lithospheric magmatism linked to ridge subduction and mantle plume activity: Geology, v. 22, p. 811–814.

Manuscript received 27 April 2004 Revised manuscript received 12 July 2004 Manuscript accepted 14 July 2004

Printed in USA

980 GEOLOGY, November 2004