

Research paper

The Holocene 2014, Vol. 24(2) 165–175
© The Author(s) 2013
Reprints and permissions: sagepub.co.uk/journalsPermissions.nav DOI: 10.1177/0959683613515729 hol.sagepub.com

\$SAGE

Long-term mass balance of perennial firn and ice in an Alpine cave (Austria): Constraints from radiocarbon-dated wood fragments

Christoph Spötl, Paula J Reimer and Marc Luetscher

Abstract

Hundsalm ice cave located at 1520 m altitude in a karst region of western Austria contains up to 7-m-thick deposits of snow, firn and congelation ice. Wood fragments exposed in the lower parts of an ice and firn wall were radiocarbon accelerator mass spectrometry (AMS) dated. Although the local stratigraphy is complex, the 19 individual dates – the largest currently available radiocarbon dataset for an Alpine ice cave – allow to place constraints on the accumulation and ablation history of the cave ice. Most of the cave was either ice free or contained only a small firn and ice body during the 'Roman Warm Period'; dates of three wood fragments mark the onset of firn and ice build-up in the 6th and 7th century AD. In the central part of the cave, the oldest samples date back to the 13th century and record ice growth coeval with the onset of the 'Little Ice Age'. The majority of the ice and firn deposit, albeit compromised by a disturbed stratigraphy, appears to have been formed during the subsequent centuries, supported by wood samples from the 15th to the 17th century. The oldest wood remains found so far inside the ice is from the end of the Bronze Age and implies that local relics of prehistoric ice may be preserved in this cave. The wood record from Hundsalm ice cave shows parallels to the Alpine glacier history of the last three millennia, for example, the lack of preserved wood remains during periods of known glacier minima, and underscores the potential of firn and ice in karst cavities as a long-term palaeoclimate archive, which has been degrading at an alarming rate in recent years.

Keywords

Alps, cave ice, Holocene, radiocarbon dating

Received 15 February 2013; revised manuscript accepted 20 October 2013

Introduction

Perennial cave ice accumulations are known from many midlatitude mountain regions (Luetscher, 2013; Per oiu and Onac, 2012) and owe their formation to special cave geometries which favour seasonally controlled air flow patterns (e.g. Luetscher and Jeannin, 2004; Saar, 1956). As a result, these cavities act as natural 'freezers' that accumulate incoming seepage water as congelation ice. Sag-type, static ice caves may also receive a significant amount of winter snow falling into the cave entrances forming bodies of firn and ice via densification and recrystallisation (Ford and Williams, 2007; Luetscher et al., 2005; Yonge, 2004). Although not as thick and not directly comparable to sedimentary glacier ice on the Earth's surface, several studies suggested that cave ice may represent an interesting archive for past environments and climate (e.g. Feurdean et al., 2011; Hercman et al., 2010; Holmlund et al., 2005; Sancho et al., 2012; Stoffel et al., 2009).

The Eastern Alps of Austria host a number of ice caves, which are considered to be among the largest on Earth (Ohata et al., 1994), including Eisriesenwelt at Werfen (Salzburg) and Dachstein-Rieseneishöhle at Obertraun (Upper Austria). First attempts to determine the age of these impressive underground ice masses used pollen. Kral (1968) and Schmeidl and Kral (1969) examined deep ice layers in the Dachstein-Rieseneishöhle and found a dominance of pollen transported from Alpine pastures utilised by farmers to graze cattle since the 15th century AD. These authors therefore concluded that the deepest ice may be as old as

500-600 years. More recently, radiocarbon dates of wood and bone fragments embedded in ice of Alpine caves have become available. Although these dates only provide maximum age constraints for the ice in which these fragments are preserved, the data suggest that cave ice may locally be as old as a few thousand years. For example, two wood samples from the basal ice of Eisgruben Eishöhle (Sarstein, Upper Austria) yielded 2210 ± 70 BP $(400-65 \text{ BC})^1$ and $4520 \pm 50 \text{ BP}$ (3366–3030 BC), respectively (Achleitner, 1995; R Pavuza, 2012, personal communication). A tree trunk released by the melting ice in Schneeloch, a shaft-like, ice-bearing cave at the Schneealpe (Styria), was dated to 4360 ± 30 BP (3085–2904 BC; Herrmann et al., 2010). On the other hand, wood remains above the base of the ice in Dachstein-Mammuthöhle gave a historical age of 695 ± 35 BP (AD 1260–1389; Mais and Pavuza, 2000). Attempts to obtain semicontinuous sections of Alpine cave ice by drilling were only partly successful (Kern et al., 2011; May et al., 2011).

¹University of Innsbruck, Austria

²Queen's University Belfast, UK

Corresponding author:

Christoph Spötl, Institute of Geology, University of Innsbruck, Innrain 52, 6020 Innsbruck, Austria.
Email: christoph.spoetl@uibk.ac.at

Figure 1. Location and longitudinal section of Hundsalm ice cave. Snow, firn and ice deposits in the upper level of the cave are shown in light blue. Note that due to its west-east inclined geometry, the ice body appears thicker in this longitudinal perspective than in reality. The snow cone at the base of the northern (lower) shaft at the time of the discovery of the cave (1921) and its much smaller size today are shown for comparison. Little is known about the change in elevation of the floor ice during this time interval, but it seems to have gradually decreased in recent decades. The three sectors shown in more detail in Figures 3 to 5 are indicated by red stippled rectangles.

One aspect that emerged from these studies is the loss of ice at least during the second half of the 20th century (e.g. Behm et al., 2009). Conversely, no evidence of a significant positive mass balance during the past few decades has been reported from any natural and undisturbed ice cave in the Alps. This development underpins the need for a profound understanding of the ice dynamics in these caves. In spite of strong international efforts to detect, monitor and model the distribution and apparent decay of permafrost in near-surface environments in the Alps, this research has not been extended to perennial ice in karst systems, which remains heavily under-researched (cf. Kern and Per oiu, 2013).

The aim of this case study was to constrain long-term ice thickness changes in a small and well-understood Alpine ice cave. We took advantage of frequent occurrences of wood remains in the ice of this cave, assembled the largest radiocarbon database currently available for any ice cave in the Eastern Alps and discussed possible relationships to the late-Holocene climate evolution mirrored by changes in the size of Alpine glaciers.

Study site

Hundsalm Eishöhle und Tropfsteinhöhle – Hundsalm ice cave for short – is located in a karst area 55~km ENE of Innsbruck in the western part of the Northern Calcareous Alps ($12^{\circ}01~35~N$,

47°32 42 E; Figure 1). The cave opens at 1520 m a.s.l. in a spruce and larch forest adjacent to pastures. The mean annual air temperature at the cave site is 4.2°C, and the mean annual precipitation is c. 1400 mm, 40% of which falls as snow between November and March. First explored in 1921, Hundsalm ice cave was opened as a show cave in 1967. The cave formed along a NNW-SSE-trending fault in middle Triassic limestone (Wetterstein Formation) and can be divided into an upper and a lower level. The upper level is connected to the surface via two shafts (referred to as *Unterer Einstieg* and *Oberer Einstieg*, respectively) and contains perennial firn and congelation ice. Its deepest part is 34 m below the entrance (i.e. *Unterer Einstieg*) and the maximum N-S extension is 42 m (Figure 1).

The lower level of the cave extends down to 55 m below the entrance, lacks ice and hosts actively forming speleothems (soda straws and moonmilk; Reitschuler et al., 2012). This level was discovered in 1984 by excavating a gallery that led to a narrow fracture, which was widened and subsequently closed by an airlock to prevent air exchange between the two cave levels.

Firn and ice deposits

Firn and ice are present in more than half of the area of the upper level of the cave reaching their maximum thickness in the *Eisdom*

Figure 2. Annual thermal regime in Hundsalm ice cave compared with the air temperature variability recorded by a weather station outside the cave (in 2010). Once the surface air temperature falls below c. -2°C (solid horizontal line), air sinks into the cave via the lower vertical pit (*Unterer Einstieg* – Figure 1) and ascends through the upper vertical pit in a 'chimney-like' fashion. Minimum temperatures in the *Eisdom* are lower than those in the deepest part of the ice cave (*Tiefster Punkt*). The spring to fall regime is characterised by stagnant air decoupled from the surface air temperature evolution, slow ice melting and cave interior temperatures close to the zero point.

and thinning in southerly direction. The northern part of the cave is occupied by a body of firn showing steeply inclined strata, which clearly hint towards *Unterer Einstieg* as the entry point. Old reports document the existence of an 8-m-high and ice-covered snow cone at the base of *Unterer Einstieg* shaft (Hossé, 1921; Spötl, 2013). This cone, which has been strongly modified during show cave development (installation of a metal staircase and a door), is composed of white, granular firn derived from snow and contains frequent stringers of translucent ice (melt layers). Inclusions of rock fragments are rare, but organic remains, including wood pieces, are not uncommon in the firn.

The *Eisdom* itself and the southern part of the cave comprise large amounts of congelation ice formed by freezing of seepage water. Grainy firn layers and remnants of broken icicles are also present. Stratification is crude and less steep than in the northern, firn-dominated part of the cave and is delineated mostly by thin layers of dispersed brown loam, probably representing intervals of strong cave ice ablation. Scattered angular rock fragments ranging in size from 1 to 30 cm are common in the lower part of this ice deposits, while organic remains are scarce. Steam drilling recorded an ice thickness of up to 2.8 m in the *Eisdom*, but this is likely a minimum value given the fact that stones were frequently hit (Spötl and Obleitner, 2008). The lower part of this central ice body is accessible near the deepest point of the show cave trail (*Tiefster Punkt*, Figure 1) and exposes ice up to 7 m thick.

In addition to congelation ice, firn and snow, the cave also hosts a variety of largely non-perennial ice formations, in particular ice stalagmites, stalactites and columns. They form typically during winter and early spring as very clean, glass-like congelation ice and decay over the following weeks and months. Recrystallisation occurs as soon as the cave air temperature reaches the melting point giving rise to murky, coarse-granular ice with very little internal strength. Some larger ice formations survive the ablation period and re-grow the following year, but in recent years, ice formations have tended to decrease and mostly disappeared by the end of fall. Written reports and old photographs show that the abundance of these ice formations has declined since the 1920s (Spötl, 2013), but detailed accounts are not available.

Since the late 1960s, cavers actively shovelled snow into both shafts in an attempt to manipulate the ice mass balance in the cave. This practice was largely stopped in 2007, and since then, the height and volume of the artificial snow cone that had built up underneath the *Oberer Einstieg* shaft has steadily decreased to reach a height of only c. 1.5 m in late 2012 (Figure 1), and its surface was composed entirely of old ice with abundant stone fragments.

In this study, we concentrate on the lower (older) parts of the firn and ice deposit which clearly formed prior to the artificial introduction of snow into the cave and which are well exposed along the lower part of the show cave trail.

Cave meteorology

The meteorology of Hundsalm ice cave has been monitored since 1993 using a series of temperature loggers inside the cave and an automatic weather station outside the cave. These data allow to establish a qualitative model of air circulation, which is typical of such sag-type depressions (e.g. Luetscher and Jeannin, 2004). Only a short summary is provided here as a detailed account will be presented elsewhere. The annual temperature cycle in the icebearing upper level of the cave shows two regimes, the winter and the rest of the year. A density-driven air flow (convection) is initiated when the outside air temperature drops below c. -2°C. The 'warm' cave air exhales from the upper cave entrance initiating a convection cell draining cold air into the main cave chamber via the lower shaft (Figure 2). Accordingly, the lowest air temperatures are recorded in the northern part of the Eisdom (Figure 2), whereby the intervals of cold air invasion closely track the outside air temperature evolution. This winter ventilation regime is initiated between mid-October and early December, lasts until mid-March to early April and is succeeded by a period of virtually no air exchange between the outside atmosphere and the interior of the cave. Solar radiation only reaches the uppermost few metres of the main vertical shaft causing minor warming and air mixing there. Ice melting during the warm season is largely due to heat exchange at the rock-ice interface and from localised water inlets. Between spring and fall, the air temperature in the cave stays within a few tens of a degree of the freezing point (Spötl, 2011; Spötl and Obleitner, 2008; Figure 2) except for the southern, icefree tip of the cave where the temperature is always close to +1°C and ice only occurs until early summer.

The temperature in the lower level of Hundsalm ice cave is 4.2 ± 0.1 °C (1998–2011). This value corresponds to the mean

Table 1. Radiocarbon data of wood samples from Hundsalm ice cave.

Sample	Lab code	Material	δ ¹³ C (‰)	Conventional ¹⁴ C age BP	Calibrated ^{14}C age $(2\sigma)^a$
ні	UBA-15860	Spruce crutch, charred ends	-25.6	326 ± 25	AD 1486-1604 (0.79)
					AD 1607-1642 (0.21)
12	UBA-15861	Root fragment of spruce, charred on one side	-25.0	334 ± 25	AD 1481-1640
13	UBA-15862	Splinter of wood of spruce	-25.9	38 ± 29	Modern ^b
HI2	UBA-18582	Small twig	-27.8	250 ± 24	AD 1528-1552 (0.07)
					AD 1633-1669 (0.73)
					AD 1780-1798 (0.19)
					AD 1945-1950 (0.01)b
HI3	UBA-19071	Small twig	-26.I	800 ± 25	AD 1192-1199 (0.02)
					AD 1203-1273 AD (0.98)
HI4	UBA-19072	Small twig	-21.2	2664 ± 32	AD 895-864 BC (0.14)
					AD 860-796 BC (0.86)
HI6	UBA-20559	Fibrous wood remain	-28.0	786 ± 31	AD 1192-1198 (0.01)
					AD 1204-1280 (0.99)
117	UBA-20560	Spongy wood remain	-25.I	790 ± 27	AD 1207-1277
HI8	UBA-21456	Tree log (outermost layers)	-24.0	402 ± 29	AD 1436-1521 (0.83)
		, ,			AD 1576-1584 (0.01)
					AD 1590-1623 (0.16)
119	UBA-22221	Splinter of wood, charred on one side	-25.4	1378 ± 33	AD 602-686
120	UBA-20561	Wood at base of ice	-23.2	1419 ± 30	AD 583-661
121	UBA-20710	Branch at base of ice	-27.9	1452 ± 30	AD 560-650
122	UBA-20888	Small piece of wood	-32.3	361 ± 19	AD 1455-1524 (0.56)
		·			AD 1559-1564 (0.02)
					AD 1568-1631 (0.42)
H23	UBA-22222	Small piece of wood	-27.9	806 ± 32	AD 1169-1177 (0.03)
		·			AD 1180-1272 (0.97)
H25	UBA-21457	Small piece of wood	-23.I	152 ± 29	AD 1667-1708 (0.17)
		·			AD 1718-1783 (0.35)
					AD 1796-1827 (0.12)
					AD 1831-1887 (0.18)
					AD 1911-1950 (0.18)b
H26	UBA-20889	Wood	-27.7	688 ± 22	AD 1272-1304 (0.80)
					AD 1364-1384 (0.20)
H27	UBA-21458	Wood	-26.8	647 ± 32	AD 1280-1328 (0.45)
					AD 1341-1396 (0.55)
H28	UBA-21459	Pinus cone	-22.0	172 ± 29	AD 1660-1697 (0.19)
					AD 1725-1815 (0.07)
					AD 1835–1877 (0.07)
					AD 1917–1950 (0.19)b
 - c	GrN-23952	Wood	n.d.	1380 ± 30	AD 608-679

^aUsing IntCaII3 (Reimer et al., 2013). Values in parentheses denote relative area under probability distribution.

annual air temperature of the outside atmosphere at the elevation of the cave.

Methods

The lower part of the ice and firn near *Tiefster Punkt*, which is accessible along the tourist trail, has been carefully examined over several years for inclusions of organic macro-remains. A narrow gap between the rock wall and the deeper parts of the ice, which was enlarged artificially in the early 1970s, has gradually widened over the past decades, thereby exposing rock and organic inclusions in the cave ice wall. Only discrete wood remains were sampled, excluding amorphous black residues of uncertain origin which are also present in the ice. Where larger pieces of wood were found, we only used the outermost and youngest parts for radiocarbon dating. Samples were prepared at the ¹⁴CHRONO Centre, Queen's University Belfast, and

analysed using acceleration mass spectrometry (AMS). OIS 7 kauri wood (Hogg et al., 2006) provided by A Hogg, University of Waikato, was used for the background correction. Ages were calculated according to Stuiver and Polach (1977) using the AMS measured $^{13}\mathrm{C}/^{12}\mathrm{C}$, which accounts for both natural and machine isotope fractionation. Ages were calibrated using IntCal13 (Reimer et al., 2013) and the CALIB 7.0 software (Stuiver et al., 2013). Calibrated ages are reported with two standard deviations (2).

Results

Wood remains were found and sampled in three sectors along the base of the ice body as shown in Figure 1, and the results are given in Table 1. With the exception of one sample from the southernmost tip of the exposure, all samples yielded historical ages when calibrated using IntCal13. Four samples overlap in

^bDenotes influence of radiocarbon derived from nuclear testing.

^cFrom Pavuza and Spötl (2000).

Figure 3. Sketch of the southern sector of the basal ice in Hundsalm ice cave showing sedimentary layering, stone inclusions (in light grey) and sampled wood remains (asterisks). One sample suggests growth during the nuclear testing years of the 1950s and 1960s (open asterisk). Ages are given in calibrated radiocarbon dates (2σ range).

their calibration range with wood grown during the nuclear testing phase of the 1950s and 1960s (Table 1), and they also appear too young when compared with samples above and below in the profiles.

The southern sector (Figure 3) revealed only scarce remains, and they were all smaller than a couple of centimetres. The southernmost sample (H14) turned out to be the oldest remains found so far in Hundsalm ice cave (2664 ± 32 BP, 895–796 BC). Three other samples found a few metres to the north reveal widely differing ages between 1378 \pm 33 BP (AD 602–686; H19) and 250 ± 24 BP (AD 1528–1950; H12), although they were found within 30 cm of each other within the same layer of slightly dirty ice (Figure 3).

Most wood remains were found in the central sector right at the *Tiefster Punkt* (Figure 1). We sampled across a c. 2-m-high ice profile, which shows evidence of multiple melting periods (unconformities marked by brown loam; Figure 4). The lowest ice is conspicuously less pure than the higher layers and contained most wood fragments. Ages range from 806 ± 32 BP (AD 1169–1272; H23) to 326 ± 25 BP (AD 1486–1642; H1) but do not show a clear stratigraphic progression. One sample (H3) in the deeper part yielded an anomalously young (modern radiocarbon) age (38 \pm 29 BP). Interestingly, several of the larger wood fragments showed evidence of charring (Figure 4) suggesting forest fires (or a lightning strike) prior to trapping in the cave.

The northern sector exposes a thick section of inclined firn strata and intercalated clean ice (melt) layers resting on ice-cemented rubble overlain by firn (Figure 5). Two pieces of wood were found directly at the boundary between the rubble and the ice and yielded consistent ages of 1419 ± 30 BP (AD 583–661; H20) and 1452 ± 30 BP (AD 560–650; H21). Wood remains found c. 2 m above the base of this section indicate an age of 688 ± 22 BP (AD 1272–1384; H26) and a large, heavily shattered tree trunk fragment 2 m above that gave 402 ± 29 BP (AD 1436–1623; outermost layer of wood, sample H18). A dark-coloured, but otherwise quite well-preserved pine cone found in ice below sample H26 yielded an anomalously young radiocarbon age (172 ± 29 BP, AD 1660–1950; H28).

Discussion

Processes of snow and ice accumulation

Hundsalm ice cave illustrates the challenge in applying stratigraphic principles to subsurface ice bodies and their inclusions, but also the potential to identify periods of net snow and ice accumulation as well as – albeit indirectly – periods of little ice in this cave (cf. Stoffel et al., 2009). Key to understanding the long-term dynamics of accumulation in this type of cave is the observation that there are two types of deposits, snow and congelation ice. The

Figure 4. Sketch of the central sector of the basal ice in Hundsalm ice cave showing sedimentary layering, stone inclusions (in light grey) and sampled wood remains (asterisks). Two samples suggest growth during the nuclear testing years of the 1950s and 1960s (open asterisks). Ages are given in calibrated radiocarbon dates (2σ range).

Figure 5. Sketch of the firn profile exposed along the staircase in the northern sector of the Hundsalm ice cave showing sedimentary layering, stone inclusions (in light grey) and sampled wood remains (asterisks). One sample suggests growth during the nuclear testing years of the 1950s and 1960s (open asterisk). Ages are given in calibrated radiocarbon dates (2σ range).

former was largely sourced from the lower (northern) shaft, because the cross section of the entrance to the upper shaft is too small to allow for significant amounts of snow to enter the cave. Despite the fact that cavers have actively introduced snow into the cave since the late 1960s, the volume of the snow cone at the base of the lower shaft is now smaller than in 1921 when the cave was discovered. In addition, the elevation of the congelation ice floor in the *Eisdom* has gradually decreased due to surface ablation, and the gap between the rock walls and the ice body has opened up.

Ablation in Hundsalm ice cave occurs by heat exchange at the rock-ice interface, localised melting at water inlets and by ablation at the ice and firn surface. The key parameter in sag-type ice caves is the extent of winter cooling of the cave, that is, the summer ablation period is pre-conditioned by the preceding winter. Instrumental data (Spötl, unpublished data) show that the colder the winter, the greater the sensible heat exchange and the less ablation occurs during the subsequent summer and autumn. There is no evidence of significant basal ice melting in this cave, but we cannot rule out the possibility that this process was more relevant in the past. Unfortunately, no long-term instrumental measurements of these processes are available. The gradual widening of the gaps between the rock walls and the margins of the firn and ice body in recent decades, however, demonstrates that ablation at the rock-ice interface is an important mechanism in this cave. In addition, recent years have also seen a strong increase in the localised melting at drip sites giving rise to cylindrical melting holes up to 0.8 m wide and 0.4 m deep. Ablation at the ice-air interface also plays a role, but stake data - available since 2007 - record only a slow, albeit uninterrupted, decline in ice elevation in the Eisdom (Spötl, 2011 and unpublished data). The overall mass balance in Hundsalm ice cave has clearly been negative at least since the beginning of the 21st century, consistent with observations of cave ice mass balances across Europe (e.g. Kern and Per oiu, 2013; Luetscher et al., 2005; Per oiu and Pazdur, 2011).

Organic inclusions in ice

Key to constrain the depositional age of firn and ice in karst cavities are inclusions of organic remains (cf. Luetscher et al., 2007). Hundsalm ice cave is well suited for such a study given that sagtype caves act as natural traps (e.g. Stoffel et al., 2009), quite unlike ice bodies in dynamically ventilated caves, which are largely devoid of organic macro-remains (e.g. May et al., 2011).

Organic remains per se do not date the age of the surrounding layer of firn or ice given their finite age prior to falling into the cave. The lag involved between the time of wood growth and its introduction into the cave may be up to several decades in the case of wood from old trees (K Nicolussi, 2012, personal communication). The (calibrated) radiocarbon dates therefore provide a maximum age for the snow and ice surrounding a particular fragment. If the samples are from small twigs - as most samples in this study - the lag is likely shorter (and certainly within the uncertainties of the radiocarbon age calibration). In addition, there is a potential lag between the time a piece of wood falls into one of the shafts and the actual time of embedding in the accumulating firn or ice. It is possible that this could cause the ice to appear older by several tens of years judging from the degree of decay of wood artificially introduced into the shafts by cavers. This transport effect was probably more relevant for the central and southern part of the ice exposure examined in this study (where wood was introduced through the upper shaft), than for the northern part. There, the steep snow and firn cone facilitated the rapid transport of organic remains into the deep parts of the cave.

The rate of wood falling into a cave like Hundsalm is not known, but as a first approximation, we assume that natural events which may cause the introduction of wood fragments into the shafts of the cave (storms, lightning, forest fire, heavy snowfall) did not show large changes in their frequency on timescales of several hundreds of years. As a consequence, a firn or ice succession - if deposited at a near-constant rate - should show a general progression of ages from top to base (allowing for some delay effects as outlined above). Ice, however, may be subject to melting, both at the ice-air and the ice-rock interface. Basal melting was not observed in Hundsalm ice cave, but evidence of surface ablation is widespread. Melting of a given package of ice or firn gives rise to a layer of insoluble residue marking an unconformity. Organic remains from this layer should show a spread in ages corresponding to the age interval represented by the former firn/ice package, whereby the oldest and youngest dates provide age constraints on the onset and end of this ablation interval, respectively. Organic remains in successions lacking unconformities and showing a normal progression of ages across a given interval hold the key to date periods of positive mass balances. Conversely, organic inclusions concentrated along discrete unconformities provide constraints on the timing of periods of negative mass balances. Given the complex geometry of caves and the typically inclined surface of ice therein, various gravitational processes, for example, re-distribution, may play a role. A critical zone in Hundsalm ice cave (and many other ice caves) is the gap between the host rock and the ice body, which allowed wood remains to be collected from the deeper ice layers. This gap widens during periods of negative mass balances and acts as a trap for, for example, organic remains sliding down the steep slope of the ice body. During subsequent periods of positive mass balances, the gap will be closed by young firn and/or ice resulting in complex and possibly inverse stratigraphies when exposed during the next cycle of ice cliff withdrawal.

Evaluation of calibrated ages of the wood inclusions

Given the inherent complexities and local effects normal stratigraphic successions in sag-type ice caves such as Hundsalm ice cave are probably the exception rather than the rule. It is important to understand the local cave geometries and to use a large collection of dated organic remains to disentangle the local stratigraphies. Bearing this in mind, we collected and dated 19 samples spread over a short distance (17 m) in order to unravel the history of the ice and firn body in Hundsalm ice cave.

The northern sector is composed of a large firn cone extending all the way to the deepest part of the cave and showing consistently steep inclination of its layers. It is separated from the central and southern ice parts by a few metres of limestone. The onset of snow and ice accumulation in this northern part is constrained by two dates to between AD 661 and 560 (samples H20 and H21). An earlier discovery of wood near the Tiefster Punkt yielded a comparable age (sample H1; AD 608-679; Pavuza and Spötl, 2000). These dates are internally consistent and either indicate that no significant amounts of ice were present in the northern sector during the 6th century AD or that basal melting removed older ice. While there is no evidence of basal melting in the cave today, we cannot exclude this possibility for earlier periods, in particular when there was apparently little ice and firn present in the cave. In any case, these data imply either ice-free conditions or only small ice and firn deposits in this part of the cave during the centuries known as the 'Roman Warm Period' (RWP; c. 250 BC-AD 300). The normal stratigraphy of the main body of the firn cone is confirmed by two wood samples higher up in the section, which yielded AD 1272-1384 (H26) and 2 m higher AD 1436-1623 (H18). Taken together, these data suggest that a large part of this firn accumulated during the 'Little Ice Age' (LIA; c AD 1260–1860).

The central sector, right at the *Tiefster Punkt*, lacks evidence of wood remains dating back to the 6th and 7th centuries AD. Its samples form two age clusters, one centred on the 13th century AD

and a second one dating to the second half of the 15th century AD until the first half of the 17th century AD. Four and three samples each represent these age groups, but the internal stratigraphy within the lowermost 2 m is complex (Figure 4): the three samples of the younger age population (samples H1, H2 and H22) occurred near the base, whereas samples of the older group are spread over the entire 2 m of the outcrop (H16, H17, H23 and H27). This observation in conjunction with the presence of abundant debris-rich unconformities in this central ice outcrop suggests that younger material found its way to the base of the ice body along the gap between the rock wall and the ice cliff resulting in a partially inverse stratigraphy in the central sector. This is corroborated by two anomalously young wood remains whose emplacement is difficult to explain otherwise. The data nevertheless suggest that the central sector was largely ice-free during the 'Mediaeval Warm Period' (MWP; c. AD 840-1260) as no older wood remains were found. Accumulation commenced at some point during the 13th century AD, but was interrupted by melting episodes giving rise to loam-rich stringers and bedding planes (Figure 4). Above the measured 2 m basal section follows a firmrich succession but has not released any organic remains so far.

Less age control is available for the southern sector where the ice gets thinner and comprises mostly congelation ice. Sample H19 is identical in age to the oldest wood remains in the northern profile (7th century AD). Sample H13 yielded an age centred on the 13th century AD and falls into the older age group of the central sector. A nearby sample (H12) partly overlaps with the range of modern radiocarbon ages and appears to be a young contamination, probably brought in laterally along the gap between ice and rock. Finally, H14 is the only prehistoric wood identified in the ice cave so far. This piece of wood grew between 895 and 796 BC, that is, during the latest episode of the Bronze Age. It demonstrates that prehistoric organic remains are locally preserved, and the ice below is likely the oldest ice in this cave.

Is there a climate signal in Hundsalm ice cave?

The most important input term in the Hundsalm cave ice mass balance is the amount of winter snow entering the cave (Figure 2). Sensible heat transfer (cooling of the cave walls) associated with strong air exchange between the outside and the cave atmosphere during cold winters increase the chance for newly accumulated snow and ice to survive until the next winter. Long and cold winters and/or winters with high amounts of snowfall also favour enhanced infiltration during spring snow melt in the catchment of the cave's drip waters giving rise to abundant formation of congelation ice upon entry into the undercooled cave. Conversely, a series of dry and mild winters will cause starvation of the snow and ice deposits eventually leading to dominant ablation due to insufficient cooling of the cave.

Based on this conceptual model, we explore whether Hundsalm ice cave shows similarities to the long-term history of Alpine glaciers, the most obvious archive of late-Holocene climate change in this mountain range. Their mass balance, although fundamentally different from that of subsurface ice bodies (which lack energy input by shortwave radiation), is also sensitive to the amount of winter precipitation. For example, the major glacier advances at the end of the LIA between AD 1760 and 1830 were the result of an increase in winter precipitation by at least 25% rather than associated with temperature changes (Vincent et al., 2005). We therefore predict that periods with high amounts of snowfall should result in positive mass balances of both surface and subsurface glaciers.

Radiocarbon-dated wood fragments allow to extend the history of snow and ice in the Hundsalm ice cave back in time and to explore the proposed link to surface glaciers during periods of known climate change. Figure 6 summarises the radiocarbon data

in a probability distribution graph and compares them to the history of advances and retreats of two west Alpine glaciers. The Great Aletsch Glacier was selected because it is the most thoroughly studied glacier in the Alps (Holzhauser et al., 2005). Due to its large size, however, it is also one with a rather long response time (on the order of 50-100 years; Haeberli and Holzhauser, 2003; Hoelzle et al., 2007, give a value of 76 years). As a result, the Aletsch Glacier did not advance during the 'glacier-friendly' periods of the 1920s and 1970s, and instead steadily receded during the 20th century (Holzhauser, 1988). In contrast, the Lower Grindelwald Glacier has a shorter response time (22 years according to Nussbaumer and Zumbühl, 2012). Its continuous record only extends back to the 16th century, but subfossil wood remains provide some additional constraints on earlier glacier advances, which are generally consistent with the Great Aletsch record (Holzhauser et al., 2005; Figure 6). East Alpine glaciers, such as Gepatsch Ferner or Pasterze, show patterns largely consistent with the two west Alpine examples, but their late-Holocene records are less continuous as, for example, the Great Aletsch Glacier (e.g. Nicolussi and Patzelt, 2000).

One aspect sticks out in the comparison between the two Alpine glaciers and Hundsalm, that is, the lack of wood fragments from the two prominent warm periods in the last three millennia, the RWP (c. 250 BC-AD 300) and the MWP (c. AD 840–1260). This may partly reflect the limited number of dated samples, but we stress that our dataset is not biased towards young material as we deliberately sampled the deepest parts of the firn and ice body. These data therefore suggest that the climate during the MWP and the RWP not only led to a strong reduction in the lengths and volumes of glaciers in the Eastern and Western Alps but also likely resulted in starvation of the firn and ice deposit in Hundsalm ice cave. We speculate that this resulted in less favourable conditions for wood preservation (more rapid decay) as opposed to time periods of firn and ice accretion in the cave.

All wood samples recovered so far are from periods in the past when the climate in the Alps was more 'glacier-friendly' than today (Figure 6). Four samples were preserved in cave ice between the 6th and 7th century AD. They coincided with an interval of massive advance of glaciers in the Alps (Figure 6). The most prominent climate deterioration was the onset of the LIA which started in the second half of the 13th century and resulted in a series of large glacier advances (Holzhauser et al., 2005; Nicolussi and Patzelt, 2000). The onset of the LIA, which presumably coincided with an increase in snowfall, is recorded by six samples in the Hundsalm wood record (Figure 6), which fall at the transition from the MWP to the LIA. The apparent misfit between the Hundsalm and Aletsch curves in Figure 6 can be reconciled by taking into account the delayed response of the Great Aletsch Glacier, which reached the first LIA highstand only in AD 1369 (Holzhauser et al., 2005). East Alpine glaciers such as Gurgler Ferner, Gepatsch Ferner and Pasterze reached their first LIA maximum at the end of the 13th century already (Nicolussi and Patzelt, 2000).

The youngest part of the LIA is represented by four samples whose calibration range overlaps with the modern radiocarbon range. Although these data are less reliable than the rest of the samples, they nevertheless provide hints on snow and ice accumulation during the later centuries of the last millennium. There are actually more samples to be expected representing these last few centuries during which the Alpine glaciers experienced their largest extent in the LIA. The apparent scarcity of wood remains from this youngest period, however, is due to the preferred sampling (accessibility) along the lower and older part of the firn and ice body in this cave.

No information is available for earlier cool periods, except for one sample which falls at the end of the Bronze Age and coincided with the onset of a long-term 'glacier-friendly' climate interval as recorded by the Great Aletsch Glacier (Figure 6).

Figure 6. Calibrated radiocarbon ages of wood remains from Hundsalm ice cave (sum of entire 2σ probability distribution) compared with the long-term mass changes of the Great Aletsch Glacier and Lower Grindelwald Glacier in the Western Alps (Holzhauser et al., 2005). The latter data consist of a continuous curve back to the early 16th century and a discontinuous record of advances marked by vertical bars.

We also compared the Hundsalm data with St Livres ice cave located in the Jura Mountains of westernmost Switzerland. This is the only other ice cave in the Alpine realm with a large database of wood samples spread over a c. 6-m-thick firn succession (Stoffel et al., 2009). Dated mostly by dendrochronology and partly by radiocarbon, the St Livres data were converted into a firn accumulation rate in Figure 6. This record shows a prominent maximum during the second half of the 19th century and the beginning of the 20th century partly affected by artificial abstraction of ice for industrial purpose probably starting in the 17th century (Stoffel et al., 2009), and less pronounced changes in accumulation during preceding centuries. No clear-cut correlation of this record with either west Alpine glacier sizes or the Hundsalm wood record is evident for the last millennium. This is unlikely due to uncertainties in the individual records and may at least in part reflect differences in precipitation (less likely so in temperature) between the Alps and the adjacent Jura Mountains. It certainly underscores the need to study more ice caves in this area to retrieve valuable centennial- to millennial-scale information before these underground deposits disappear.

Conclusion

Perennial firn and ice deposits in caves are among the least well-known components of the cryosphere; yet, they may hold valuable palaeoenvironmental proxy information extending back several millennia. Sag-type, ice-filled depressions in karst regions are particularly interesting as these caves acted as traps open to the surrounding landscape. Hundsalm ice cave in the

Austrian Alps is such an example. Located in a forest, the shafts of the cave allowed wood and other types of organic matter to enter the cave and to become embedded in the snow and ice. Based on a comprehensive set of radiocarbon-dated wood fragments retrieved from the lower portions of the firn and ice body, constraints can be placed on the accumulation and ablation history of this cave ice. We found evidence of strongly reduced firn and ice during the RWP, clear indications of firn and ice build-up during the 6th and 7th century AD, and major ice growth during the LIA, particularly between the 15th and 17th century. This pattern of expansion and retreat of the firn and ice deposits in this cave bears striking similarities to the well-known history of waxing and waning of Alpine glaciers. The lack of long-term massbalance studies of ice caves, however, limits detailed comparisons with surface glaciers. Given the alarming rate at which these subsurface ice bodies (in particular those of the sag-type caves) are melting in recent decades, time is going to be a crucial aspect when it comes to exploring cave ice as a potentially useful longterm palaeoclimate archive.

Acknowledgements

CS thanks K Nicolussi for identifying some of the wood fragments and acknowledges logistic support by the Landesverein für Höhlenkunde Tirol. Comments by four journal referees helped very much to improve and clarify the paper.

Funding

Part of the radiocarbon analyses were funded by a grant of the Swarovski Foundation.

Note

 In this paper, conventional radiocarbon ages are denoted BP, that is, radiocarbon years before AD 1950. Calibrated radiocarbon ages are denoted BC or AD. Published radiocarbon dates were re-calibrated using IntCal13 (Reimer et al., 2013). Calibrated radiocarbon ages are quoted at the 95% probability range and are given in parentheses following the uncalibrated ages.

References

- Achleitner A (1995) Zum Alter des Höhleneises in der Eisgruben-Eishöhle im Sarstein (Oberösterreich). *Die Höhle* 46: 1–5.
- Behm M, Dittes V, Greilinger R et al. (2009) Decline of cave ice A case study from the Austrian Alps (Europe) based on 416 years of observation. In: *Proceedings of the 15th international congress speleology*, Kerrville, TX, 19–26 July, vol. 3, pp. 1413–1416.
- Feurdean A, Per oiu A, Pazdur A et al. (2011) Evaluating the palaeoecological potential of pollen recovered from ice in caves: A case study from Scarisoara Ice Cave, Romania. *Review of Palaeobotany and Palynology* 165: 1–10.
- Ford DC and Williams P (2007) Karst Hydrogeology and Geomorphology. Chichester: John Wiley & Sons, 562 pp.
- Haeberli W and Holzhauser H (2003) Alpine glacier mass changes during the past two millennia. *PAGES News* 11: 13–15.
- Hercman H, Gasiorowski M, Gradzinski M et al. (2010) The first dating of cave ice from the Tatra Mountains, Poland and its implication to palaeoclimate reconstructions. *Geochronome-tria* 36: 31–38.
- Herrmann E, Pucher E and Nicolussi K (2010) Das Schneeloch auf der Hinteralm (Schneealpe, Steiermark): Speläomorphologie, Eisveränderung, Paläozoologie und Dendrochronologie. *Die Höhle* 61: 57–72.
- Hoelzle M, Chinn T, Stumm D et al. (2007) The application of glacier inventory data for estimating past climate change effects on mountain glaciers: A comparison between the European Alps and the Southern Alps of New Zealand. *Global and Planetary Change* 56: 69–82.
- Hogg AG, Fifield LK, Turney CSM et al. (2006) Dating ancient wood by high-sensitivity liquid scintillation counting and accelerator mass spectrometry – Pushing the boundaries. *Quaternary Geochronology* 1: 241–248.
- Holmlund P, Onac BP, Hansson M et al. (2005) Assessing the palaeoclimate potential of cave glaciers: The example of the Scarisoara Ice Cave (Romania). Geografiska Annaler Series A: Physical Geography 87: 193–201.
- Holzhauser H (1988) Grosser Aletschgletscher. *Die Alpen* 3: 142–165.
- Holzhauser H, Magny M and Zumbühl HJ (2005) Glacier and lake-level variations in west-central Europe over the last 3500 years. *The Holocene* 15: 789–801.
- Hossé O (1921) Entdeckung einer großen Eishöhle bei Wörgl in Tirol. Kärtner Tagespost.
- Kern Z and Per oiu A (2013) Cave ice The imminent loss of untapped mid-latitude cryospheric palaeoenvironmental archives. *Quaternary Science Reviews* 67: 1–7.
- Kern Z, Forizs I, Pavuza R et al. (2011) Isotope hydrological studies of the perennial ice deposit of Saarhalle, Mammuthöhle, Dachstein Mts, Austria. *The Cryosphere* 5: 291–298.
- Kral F (1968) Pollenanalytische Untersuchungen zur Frage des Alters der Eisbildungen in der Dachstein-Rieseneishöhle. Die Höhle 19: 41–51.
- Luetscher M (2013) Glacial processes in caves. In: Shroder J and Frumkin A (eds) *Treatise on Geomorphology*, vol. 6. San Diego, CA: Academic Press, pp. 258–266.

Luetscher M and Jeannin PY (2004) A process-based classification of Alpine ice caves. *Theoretical and Applied Karstology* 17: 5–10.

- Luetscher M, Jeannin PY and Haeberli W (2005) Ice caves as an indicator of winter climate evolution: A case study from the Jura Mountains. *The Holocene* 15: 982–993.
- Luetscher M, Bolius D, Schwikowski M et al. (2007) Comparison of techniques for dating of subsurface ice from Monlesi ice cave, Switzerland. *Journal of Glaciology* 53: 374–384.
- Mais K and Pavuza R (2000) Hinweise zu Höhlenklima und Höhleneis in der Dachstein-Mammuthöhle (Oberösterreich). *Die Höhle* 51: 121–125.
- May B, Spötl C, Wagenbach D et al. (2011) First investigations of an ice core from Eisriesenwelt cave (Austria). *The Cryosphere* 5: 81–93.
- Nicolussi K and Patzelt G (2000) Untersuchungen zur holozänen Gletscherentwicklung von Pasterze und Gepatschferner (Ostalpen). Zeitschrift für Gletscherkunde und Glazialgeologie 36: 1–87.
- Nussbaumer SU and Zumbühl HJ (2012) The Little Ice Age history of the Glacier des Bossons (Mont Blanc massif, France): A new high-resolution glacier length curve based on historical documents. *Climatic Change* 111: 301–334.
- Ohata T, Furukawa T and Higuchi K (1994) Glacioclimatological study of perennial ice in the Fuji ice cave, Japan. Part 1: Seasonal variation and mechanism of maintenance. *Arctic Antarctic and Alpine Research* 26: 227–237.
- Pavuza R and Spötl C (2000) Neue Forschungsergebnisse aus der Hundalm-Eishöhle (1266/1). Höhlenkundliche Mitteilungen Landesverein für Höhlenkunde Tirol 38: 3–10.
- Per oiu A and Onac B (2012) Ice in caves. In: Culver DC and White WB (eds) *Encyclopedia of Caves*. 2nd edition. Amsterdam: Elsevier, pp. 399–404.
- Per oiu A and Pazdur A (2011) Ice genesis and its long-term mass balance and dynamics in Scarisoara Ice Cave, Romania. *The Cryosphere* 5: 45–53.
- Reimer PJ, Bard E, Bayliss A et al. (2013) INTCAL13 and MARINE13 radiocarbon age calibration curves,0–50,000 years cal BP. *Radiocarbon* 55: 1869–1887.
- Reitschuler C, Schwarzenauer T, Lins P et al. (2012) Zur Mikrobiologie von Bergmilch. *Die Höhle* 63: 3–17.
- Saar R (1956) Eishöhlen ein meteorologisch-geophysikalisches Phänomen. *Geografiska Annaler* 38: 1–63.
- Sancho C, Belmonte A, López-Martínez J et al. (2012) Potencial paleoclimático de la cueva helada A294 (Macizo de Cotiella, Pirineos, Huesca). *Geogaceta* 52: 101–104.
- Schmeidl H and Kral F (1969) Zur pollenanalytischen Altersbestimmung der Eisbildungen in der Schellenberger Eishöhle und in der Dachstein-Rieseneishöhle. *Jahrbuch des Vereins zu Schutze der Alpenpflanzen und -tiere* 34: 67–84.
- Spötl C (2011) Das Höhlenklima-Messprogramm in der Hundalm Eis- und Tropfsteinhöhle Zwischenbericht 2010. Höhlenkundliche Mitteilungen des Landesvereins für Höhlenkunde in Tirol 49: 18–23.
- Spötl C (2013) Die Entdeckungsgeschichte und der ursprüngliche Zustand der Hundsalm Eis- und Tropfsteinhöhle. Höhlenkundliche Mitteilungen des Landesvereins für Höhlenkunde in Tirol 51: 22–33.
- Spötl C and Obleitner F (2008) Ausbau des Klima- und Eis-Messprogramms in der Hundalm Eis- und Tropfsteinhöhle. Höhlenkundliche Mitteilungen des Landesvereins für Höhlenkunde in Tirol 46: 2–9.
- Stoffel M, Luetscher M, Bollschweiler M et al. (2009) Evidence of NAO control on subsurface ice accumulation in a 1200 yr old cave-ice sequence, St. Livres ice cave, Switzerland. *Quaternary Research* 72: 16–26.

Stuiver M and Polach HA (1977) Reporting of C-14 data – Discussion. *Radiocarbon* 19: 355–363.

Stuiver M, Reimer PJ and Reimer RW (2013) CALIB 7.0 (WWW program and documentation). Available at: http://calib.qub.ac.uk/calib.

Vincent C, Le Meur E, Six D et al. (2005) Solving the paradox of the end of the Little Ice Age in the Alps. *Geophysical Research Letters* 32: L09706. DOI: 10.1029/2005GL022552.

Yonge CJ (2004) Ice in caves. In: Gunn J (ed.) *Encyclopedia of Caves and Karst Science*. New York: Fitzroy Dearborn, pp. 435–437.