

HAL
open science

Change of the ice rheology with climatic transitions – implication on ice flow modelling and dating of the EPICA Dome C core

G. Durand, F. Gillet-Chaulet, A. Svensson, O. Gagliardini, S. Kipfstuhl, J.
Meyssonnier, F. Parrenin, P. Duval, D. Dahl-Jensen

► **To cite this version:**

G. Durand, F. Gillet-Chaulet, A. Svensson, O. Gagliardini, S. Kipfstuhl, et al.. Change of the ice rheology with climatic transitions – implication on ice flow modelling and dating of the EPICA Dome C core. *Climate of the Past Discussions*, 2006, 2 (6), pp.1187-1219. hal-00330717

HAL Id: hal-00330717

<https://hal.science/hal-00330717>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Climate of the Past Discussions is the access reviewed discussion forum of *Climate of the Past*

Change of the ice rheology with climatic transitions – implication on ice flow modelling and dating of the EPICA Dome C core

G. Durand¹, F. Gillet-Chaulet², A. Svensson¹, O. Gagliardini², S. Kipfstuhl³,
J. Meyssonier², F. Parrenin², P. Duval², and D. Dahl-Jensen¹

¹Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark

²Laboratoire de Glaciologie et de Géophysique de l'Environnement, Saint Martin d'Hères, France

³Alfred Wegener Institute, Bremerhaven, Germany

Received: 1 November 2006 – Accepted: 10 November 2006 – Published: 20 November 2006

Correspondence to: G. Durand (gd@gfy.ku.dk)

CPD

2, 1187–1219, 2006

Change of the
rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

The study of the distribution of the crystallographic orientations (the fabric) along ice cores supplies information on the past and current ice flows of ice-sheets. Beside the usually observed formation of a vertical single maximum fabric, the EPICA Dome Concordia ice core (EDC) shows an abrupt and unexpected strengthening of its fabric during termination II around 1750 m depth. Such strengthenings were already observed for sites located on an ice-sheet. This suggests that horizontal shear could occur along the EDC core. Moreover, the change in the fabric leads to a modification of the viscosity between neighbouring ice layers. Through the use of an anisotropic ice flow model, we quantify the change in viscosity and investigate its implication on ice flow and dating.

1 Introduction

Ice core studies provide a large set of paleoclimatic data over the last hundreds thousands years. They record climate signals such as temperature, as well as forcing factors such as greenhouse gas concentrations (EPICA Community members, 2004; North Greenland Ice Core Project members, 2004). Since absolute dating technics for deep Antarctic ice cores are not available so far, climatic interpretations of ice core records are deeply dependent on the accuracy of ice flow models to relate the depth of ice to its age. Thus, a better understanding of ice rheology is at the root of ice core dating improvement.

Ice is an aggregate of crystals with hexagonal structure (ice Ih). The orientation of each crystal can be specified by its c axis, which is orthogonal to the basal planes. Deformation occurs mainly by dislocation glide along basal planes conferring an outstanding anisotropy to the ice crystal (Duval et al., 1983). Due to this anisotropy, c -axes rotate during deformation towards the direction of compression and away from the tensional direction (Van der Veen and Whillans, 1994). The c -axes distribution (referred to as fabric in what follows) is a consequence of the strain-rate history experienced

CPD

2, 1187–1219, 2006

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

by ice during its journey from the ice sheet surface (Alley, 1988). However, three recrystallization processes are believed to occur in ice-sheets, and their effect on texture cannot be neglected (Alley, 1992). Normal grain growth, driven by the decrease of the total grain boundary energy within the material leads to a linear increase of the mean grain area with time. Few hundreds meters below the surface, different parts of a grain can experience different stresses, leading to the organization of dislocations into walls (polygonization) and ultimately to the splitting of the grain into new smaller grains. This mechanism, known as rotation recrystallization is believed to slow down fabric strengthening under uniaxial compression (Castelnaud et al., 1996b). Finally, for the very bottom part of ice-sheets, where temperature is roughly higher than -10°C , nucleation of new grains is associated with a rapid migration of grain boundaries. With this migration recrystallization process, the orientation of grains reflects the stress state. In this last case, fabric no longer reflects the strain history of the considered ice layer.

As a matter of fact, the development of fabric and the strong anisotropy of the ice crystal confer to the polycrystalline ice a strain-induced anisotropy which will affect the flow of ice (Mangeney et al., 1997; Gagliardini and Meyssonier, 2000; Gillet-Chaulet et al., 2006). Moreover, as shown by Castelnaud et al. (1998), even for a perfectly symmetric dome, a small misorientation of the fabric induces a non-zero horizontal shear strain-rate under a dome. Consequently, fabric evolution must be taken into consideration to improve our understanding of ice flow.

New measurements of the texture have been made along the EPICA Dome C (EDC) ice core across Marine Isotope Stages (MIS) 5 and 6 (from 1500 down to 2000 m depth) and are presented in Sect. 2. A discontinuous evolution of the fabric is observed within this interval, as a strong and significant strengthening of the fabric appears during Termination II. Such a strengthening has already been reported for sites located on a flank but is unexpected for a dome (Paterson, 1991). A local higher order anisotropic ice flow model briefly described in Sect. 3 attempts to explain the possible origins of the observed fabric heterogeneities (Sect. 4) as well as their implication on the ice flow and dating (Sect. 5).

2 Measurements

2.1 New measurements of the fabric along EDC

Within the framework of the European Project for Ice Coring in Antarctica (EPICA), a deep ice core has been drilled at Dome C (75°06' S, 123°21' E), reaching a depth of 3270.20 m during the 2004–2005 field season. The measurements of the fabric down to 1500 m have been reported by Wang et al. (2003). Fabrics evolve from quasi-random at the surface toward broad single-maxima with increasing depth. Such an evolution has already been observed along the GRIP (Greenland, Thorsteinsson et al., 1997) and Dome F (DF, Antarctica, Azuma et al., 1999) cores. Such single-maximum formation is characteristic of uniaxial compression which is the main deformation mechanism at a dome (Alley, 1988)

On Fig. 1 are shown the evolution of measured parameters (deuterium and dust content) along EDC within the interval 1500–2000 m. Note that our plots will be described with increasing depth, i.e., opposite of the historical succession of events. New vertical (parallel to the core axis) thin sections sampled each 11 m between 1500 and 2000 m have been prepared using standard procedures, and fabrics as well as microstructures (i.e. the grain boundaries network) have been measured using an Automatic Ice Texture Analyzer. As suggested by Woodcock (1977), the essential features of an orientation distribution can be characterized through the use of the second-order orientation tensor $\mathbf{a}^{(2)}$ defined as:

$$\mathbf{a}^{(2)} = \sum_{k=1}^{N_g} f_k \mathbf{c}^k \otimes \mathbf{c}^k, \quad (1)$$

where \mathbf{c}^k is the c-axis orientation of the grain k and f_k is the corresponding volume fraction of the grain. By construction, $\mathbf{a}^{(2)}$ is symmetric and there exists a symmetry reference frame, in which $\mathbf{a}^{(2)}$ is diagonal. $a_i^{(2)}$ ($i=1, 2, 3$), arranged in decreasing order, denote the three corresponding eigenvalues. The eigenvalues of $\mathbf{a}^{(2)}$ corresponds to

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the length of the axes of the ellipsoid that best fits the density distribution of the crystal c axes. As examples, a random fabric will have $a_1^{(2)} \sim a_2^{(2)} \sim a_3^{(2)} \sim 1/3$, whereas a strong single maximum fabric presents $1 > a_1^{(2)} \gg a_2^{(2)} \sim a_3^{(2)} \sim 0 + \epsilon > 0$. The mean grain (crystal) radius $\langle R \rangle$ and the three eigenvalues $a_i^{(2)}$ ($i=1, 2, 3$) are also presented on

Fig. 1. Details on the calculation of $\langle R \rangle$ and $a^{(2)}$ can be found in Durand et al. (2006).

In relation with an increased aridity of surrounding continents and a more intense atmospheric transport, cold periods in Antarctica are characterized by much greater dust fallout compared to interglacials (see Fig. 1a) (EPICA Community members, 2004). High insoluble impurities content decreases the grain growth rate owing to the pinning of grain boundaries by dust particles. This pinning effect can quantitatively explain the concomitant decrease of $\langle R \rangle$ with the climatic transition MIS5-MIS6 (see Fig. 1b) (Durand et al., 2006b). In phase with the decrease of $\langle R \rangle$, $a_1^{(2)}$ significantly increases (see Fig. 1c). All together, we observe a sharp change of the texture at termination II: smaller crystals and strengthened fabrics in glacial ice with respect to interglacial ice. Note that such a change has not been observed in the upper part of the core during the previous climatic change (i.e. Termination I). It is also worth mentioning that a significant decrease of $a_1^{(2)}$ is observed below 1680 m and a 60 m thick layer presents less concentrated fabrics than the surrounding layers (see Fig. 1). This layer corresponds to the maximum of stadial 5.5.

2.2 Comparisons with GRIP and DF data

In what follows, we will compare the present results with those of the GRIP and DF cores. Glaciological context at the drilling sites are summarized in Table 1. According to Castelnau et al. (1996b) if ice is only submitted to uniaxial compression the strain-induced fabric is only a function of the cumulative strain ϵ_{zz} related to the thinning function as $\epsilon_{zz} = \text{thinning} - 1$. On Fig. 2, $a_1^{(2)}$ measured along EDC has been plotted as a function of ϵ_{zz} (red symbols). The evolution along EDC is compared to measurements

obtained along the DF (blue symbols) and GRIP (black symbols) cores also plotted as a function of their respective ϵ_{zz} . As a consequence of higher strain rate at GRIP, rotation recrystallization is more effective and counteracts normal grain growth (Thorsteinsson et al., 1997). Indeed, recrystallization rates have been estimated for GRIP and EDC and expressed as the time needed to subdivide a grain into two parts: 2000 years for GRIP (Castelnau et al., 1996b) and 12 000 years for EDC (Durand et al., 2006b). Despite the fact that recrystallization rates are different between these two sites, the overall agreement between the datasets shown on Fig. 2 indicates that the fabric still reflects the cumulative strain. Note however that, below termination II ($\epsilon_{zz} < -0.63$) and for a given strain, GRIP and DF fabrics fit nicely, whereas EDC fabrics are slightly more clustered.

However, details of the fabric evolution between these sites are different. As pointed out in Table 1, EDC and DF have very similar surface conditions, and termination II is present approximatively at the same depth for both cores (≈ 1750 m for EDC and ≈ 1800 m for DF). Despite such similarities, the DF fabric record shows the opposite pattern in its evolution at the termination II: DF fabrics are weakened during MIS6. Note that such a weakening was also reported for termination I, and for the transition between MIS3 and MIS4 (Azuma et al., 1999). This corresponds to the blue circles pointed by arrows on Fig. 2. Azuma et al. (1999) proposed the following explanations: (i) under low temperature and low deviatoric stress, diffusional creep rate, which do not contribute to c-axes rotation, becomes comparable with dislocation creep rate (ii) high recrystallization rate enhances the rotation recrystallization which should weaken the c-axes concentration. Clearly, these explanations have to be reconsidered in the case of the EDC core. On the other hand, the GRIP fabric evolves steadily, even during Termination I around 1600 m. Then for 3 dome sites, we have 3 kinds of the evolution of fabric at climatic transitions: (i) no remarkable change, (ii) a strengthening or (iii) a weakening.

It is also worth mentioning that DC and DF datings present a slight disagreement during stadial 5.5. As far as it is understood so far, the thickness of annual layers during

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

stadial 5.5 is underestimated along EDC and/or overestimated along DF (Parrenin, 2006a¹). If we suppose that the discrepancy is caused by the EDC thinning function (*i.e.*, accumulation estimations along EDC are correct and DF dating is correct too), this corresponds to an overestimation of the thinning during stadial 5.5. To correct from this possible overestimation of the thinning, corresponding data on Fig. 2 (red circles with $\epsilon_{zz} \approx -0.62$) would have to be moved to the left on the plot. In this case, these points would be in a better agreement compared to other measurements. Such kind of exercise could give precious indications on futur improvement of dating charts during stadial 5.5.

After a brief description of the local higher order anisotropic ice flow model we are currently using, we will discuss the possible origins and the implications of the fabric clustering observed at Termination II along the EDC core.

3 A local ice flow model

In this section, we present briefly the anisotropic ice flow model used in order to simulate both the rheology and the fabric evolution at EDC. It is made up of a constitutive equation for the anisotropic behaviour of the ice polycrystal as a function of its fabric, an equation for the evolution of the fabric as a function of the strain-rates and deviatoric stresses experienced by ice, and a finite element code to solve the equations that govern the anisotropic ice flow. Details on the model and its applications can be found in Gillet-Chaulet et al. (2005, 2006).

3.1 Anisotropic behaviour

As mentioned in the introduction, existence of non-randomly distributed fabrics leads to anisotropic behaviours, so that Glen's flow law generally used for ice sheet modelling

¹Parrenin, F.: Dating of the EPICA Dome C ice core, Clim. Past, this issue, in preparation, 2006.

does not hold anymore.

To relate the deviatoric stresses $\bar{\mathbf{S}}$ to the strain-rates $\bar{\mathbf{D}}$ we use the General Orthotropic Linear Flow law (GOLF) (Gillet-Chaulet et al., 2005, 2006):

$$\bar{\mathbf{S}} = \bar{\eta}_0 \sum_{r=1}^3 [\bar{\eta}_r \text{tr}(\bar{\mathbf{M}}_r \cdot \bar{\mathbf{D}}) \bar{\mathbf{M}}_r^D + \bar{\eta}_{r+3} (\bar{\mathbf{D}} \cdot \bar{\mathbf{M}}_r + \bar{\mathbf{M}}_r \cdot \bar{\mathbf{D}})^D], \quad (2)$$

5 where

- $\bar{\eta}_0$ is a reference viscosity,

- the GOLF parameters, $\bar{\eta}_r$ and $\bar{\eta}_{r+3}$, ($r=1, 2, 3$), are six dimensionless viscosities relative to $\bar{\eta}_0$, which depend on the fabric strength,

10 - $\bar{\mathbf{M}}_r$ are the three structure tensors given by the diadic product of the three basis vectors of the orthotropic reference frame ${}^o\mathbf{e}_r \otimes {}^o\mathbf{e}_r$, ($r=1, 2, 3$).

A linear behaviour is sound in central parts of ice sheets where the order of magnitude of the deviatoric stress is very low, so that a stress exponent less than 2 and possibly close to 1 is expected (Doake and Wolff, 1985; Liboutry and Duval, 1985; Lipenkov et al., 1997).

15 In practice, the measured fabrics are not far from orthotropic symmetry and a good estimate for the orthotropic reference frame is given by the eigenframe of the second order orientation tensor.

For an isotropic fabric, the GOLF reduces to

$$\bar{\mathbf{S}} = 2\bar{\eta}_0 \bar{\mathbf{D}}, \quad (3)$$

20 which is the Glen's flow law with a stress exponent equal to 1. Consequently $\bar{\eta}_0$ is the viscosity of isotropic ice conveniently chosen as $\bar{\eta}_0 = 1/B_1$, where B_1 is the temperature dependent fluidity parameter generally used in Glen's law

$$B_1(T) = B(T_o) e^{\frac{Q}{R} \left(\frac{1}{T_o} - \frac{1}{T} \right)} \quad (4)$$

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

where $B(T_o)$ is a reference fluidity at temperature T_o , R the gas constant and Q is the activation energy, equal to 60 kJ mol^{-1} for temperatures less than -8°C (Lliboutry and Duval, 1985).

The six dimensionless viscosities $\bar{\eta}_i$ ($i=1, 2, \dots, 6$) are tabulated as a function of the two independent eigenvalues of the second order orientation tensor using a self-consistent model (Castelnau et al., 1996a; Meyssonier and Philip, 1996). The linear grain behaviour is such that a grain deforms 25 times faster by shear parallel to basal plane compared to shear orthogonal to the basal plane. Moreover, the viscosity of a grain under compression is the same whatever the direction. With such behaviour of the grain, the viscosity of a polycrystal with an isotropic fabric is 10 times larger than the shear viscosity perpendicular to the mean direction of a one single maximum fabric polycrystal. This value is in agreement with experimental results obtained by Pimienta et al. (1987).

3.2 Fabric evolution

Following Gillet-Chaulet et al. (2006), the material derivative of $\mathbf{a}^{(2)}$ is expressed as:

$$\frac{D\mathbf{a}^{(2)}}{Dt} = \bar{\mathbf{W}} \cdot \mathbf{a}^{(2)} - \mathbf{a}^{(2)} \cdot \bar{\mathbf{W}} - (\bar{\mathbf{C}} \cdot \mathbf{a}^{(2)} + \mathbf{a}^{(2)} \cdot \bar{\mathbf{C}}) + 2\mathbf{a}^{(4)} : \bar{\mathbf{C}}, \quad (5)$$

where $\mathbf{a}^{(4)}$ is the fourth order orientation tensor, $\bar{\mathbf{W}}$ is the rotation rate tensor, $\bar{\mathbf{C}}$ is a tensor, homogeneous to a strain-rates, such as:

$$\bar{\mathbf{C}} = (1 - \alpha)\bar{\mathbf{D}} + \alpha\bar{\mathbf{S}}\psi/2, \quad (6)$$

where ψ is the fluidity for shear parallel to a grain basal plane, and α is a scalar interaction parameter. A constant value $\alpha=6.15 \times 10^{-2}$, allows to fit the results of the self-consistent model with the grain behaviour used in this work.

To close these equations, the fourth order orientation tensor $\mathbf{a}^{(4)}$ is assumed to be a function of the second order orientation tensor. The adopted closure approximation is

the so called “invariant based optimal fitting closure approximation” proposed by Chung and Kwon (2002) and adapted to the ice by Gillet-Chaulet et al. (2006).

3.3 Ice flow model

The equations presented above have been implemented in the finite element code Elmer (<http://www.csc.fi/elmer/>). For the gravity driven ice flow we solve the set of the Stokes equations, *i.e.*, the equation of continuity for ice considered as incompressible and the conservation of momentum, neglecting inertia terms. The constitutive equation for ice is given by (2). The equation for the fabric evolution is given by (5), and the model allows also to calculate the free surface elevation. More details on the numerics can be found in Gillet-Chaulet et al. (2006).

4 Possible origins of the observed strengthening of the fabric

4.1 Change in recrystallization processes

As mentioned in the introduction, recrystallization processes affect the fabric and a change in their relative contribution during climatic transitions could be envisaged. Therefore, one has to study if such modification of recrystallization rate could explain the observed fabric strengthening.

Normal grain growth affects the size of the grains, but does not change their crystallographic orientations (Alley, 1992). Changes in normal grain growth rate between glacials and interglacials are obvious (*i.e.* change of the grain size), but it should not be at the root of the observed change in the fabric.

Rotation recrystallization divides crystals in subgrains and is believed to oppose fabric concentration in compression (Castelnaud et al., 1996b). Fine-grained ice with high impurities content is believed to enhance the rotation recrystallization (Azuma et al., 1999). This should lead to a weakening of the fabric in glacial ice. As mentioned

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

previously, this hypothesis was invoked by Azuma et al. (1999) to explain the Dome F observations.

In the studied depth range, temperature increases from -38° at 1500 m to -30° at 2000 m: migration recrystallization should not occur as temperatures are much below -10°C . Moreover migration recrystallization produces large interlocking grains (Duval and Castelnaud, 1995), and the c-axis pattern is a circle gridle at about 30° from the compression direction (Jacka and Maccagnan, 1984). This has not been observed along the EDC core.

Whatever the recrystallization process, and even if the recrystallization rates could change depending on the considered climatic period, this could not explain the fabric strengthening during termination II along ED C.

4.2 Change in the initial fabric at the time of deposition

It is usually postulated that the fabric is isotropic at the surface of the ice-sheet. This is mainly based on the extrapolation of measurements made at firn-ice transition (around 100 m along EDC). However Diprinzio et al. (2005) have measured some sections already clustered at 22 m depth along the Siple Dome core ($a_1^{(2)} \approx 0.55$). If, depending on conditions at the time of depositions that can influence the snow microstructure (altitude, type of precipitation, wind stress, change in ice flow...), a slight change in the initial fabric occur, could this have an impact on the fabric thousands of years later?

In order to test this hypothesis, we have calculated the evolution of the second order orientation tensor for a compression along direction 1, assuming different initial fabrics (and using Eqs. 5 and 2). The test is such that the only non-null strain rates are $\bar{D}_{11} < 0$, $\bar{D}_{33} = -0.72\bar{D}_{11}$ and $\bar{D}_{22} = -0.28\bar{D}_{11}$. Note that the indices correspond to the indices of the eigenvalues of the second order orientation tensor, arranged in decreasing order. Since the eigenvector corresponding to the eigenvalue $a_1^{(2)}$ does not deviate from the vertical for more than few degrees, this test corresponds approximately to an in-situ vertical compression. The ratio between the two lateral strain

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

rates $\bar{D}_{33}/\bar{D}_{22}\approx 2.57$ is in accordance with the shape of the dome (Rémy and Tabacco, 2000) and Nye (1991) theory on the topology of ice-sheet centers. Compared to the data, the self-consistent model predicts a too fast concentration of the fabric. This result is attributed to the effect of the rotation recrystallisation on the fabric development in compression (Castelnau et al., 1996b). To take into account this effect on our model and slow down the fabric concentration, we use a value of the interaction parameter α in (6) lower than those which allows to fit the results of the self-consistent model (i.e., $\alpha=6.15\times 10^{-2}$). A good accordance between the model and the data is found with $\alpha=0.01$ in (6). Four runs were performed with different initial fabrics defined by the following triplets $(a_1^{(2)}, a_2^{(2)}, a_3^{(2)})$: (0.35, 0.35, 0.30), (0.40, 0.325, 0.275), (0.45, 0.30, 0.25), (0.50, 0.275, 0.225).

Results of the model have been plotted together with the evolution of $a_i^{(2)}$ along EDC on Fig. 3. The general evolution of the three eigenvalues of $a^{(2)}$ is well reproduced by the model with the initial triplet for the fabric equal to (0.45, 0.30, 0.25). This result indicates that the general trend of the thinning function is probably good and that the shape of the dome probably did not change significantly with time. Figure 3 shows that a change in the initial fabric is still observable even after a strain $\epsilon_{zz} = -0.7$, and that almost all the data can be reproduced by the model depending on the initial fabric. However, at this stage, this hypothesis is still speculative and raises more questions than it solves: (i) what are the mechanisms responsible of fabric clustering in the very top part of ice-sheets and are they changing with surface conditions, (ii) could these mechanisms lead to a different behaviour between EDC and DF? These points need to be clarified in the future by making accurate measurements of fabric at the very top part of ice sheets at different locations.

4.3 Change in the shape of the dome

With our model for the fabric evolution (see Eq. 5), the fabric is only a function of the cumulative strain as far as ice is only submitted to compression and as far as the ratios

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

between the diagonal terms \bar{D}_{ji} of the strain-rate tensor are constant with time. If we assume that the dome did not move in the past, and that ice is always and only submitted to compression during its journey, then fabric heterogeneities could only be explained by a change in the ratio $\bar{D}_{22}/\bar{D}_{33}$. For the upper part of the ice core, this ratio is mostly governed by the shape of the dome. At larger depth, $\bar{D}_{22}/\bar{D}_{33}$ is affected by the bedrock topography. According to Siegert et al. (2001), in the vicinity of EDC, below approximately 2000 m the structure of the ice sheet is controlled by subglacial topography and former flow.

Therefore, due to the change of the shape of the dome or to bedrock influences, even if compression only occurred, each layer could have been submitted to its own strain-rate history, which is different of the strain-rate history experienced by the other layers. A part of the differences between the data and the model in Fig. 3 could be attributed to this effect. But because extrusion flow is not possible (Nye, 1952), the vertical profile of the diagonal strain-rates has to be continuous so that the difference on the strain-rates between two adjacent layers must remain small. Thus, the strengthening of the fabric can not be attributed entirely to this effect.

4.4 Change in the viscosity of ice related to climate

As mentioned in the introduction, it is not the first time that a sharp strengthening of fabric in relation to a climatic transition is observed along an ice core. Such observations have been reported for the following sites: Camp Century (Herron and Langway, 1982), Byrd (Gow and Williamson, 1976), Dye3 (Langway et al., 1988), GISP2 (Gow et al., 1997) and a review has been proposed by Paterson (1991). However these sites are located in flank regions where horizontal shear is largely predominant. Paterson (1991) proposed a mechanism to explain such enhancement of the fabric: (i) under horizontal shear a single vertical fabric is formed. (ii) Owing to smaller grains and higher impurities content in the ice-age ice, recrystallization is enhanced leading to a strengthening of the fabric. Note that the sequence of rotation recrystallization on fabric is quite unclear: it is believed that this process spreads the fabric under compression.

sion (Castelnaud et al., 1996b), whereas Paterson (1991) argues that it could cluster the fabric under shearing. This would have to be clarified in the future. However, the important point in the Paterson's theory is the presence of an initial difference in shear viscosity between layers. Such a difference could also be explained by a difference in grain size or in impurities content (see also discussion in Sect. 5.1). Then we have a positive feedback: strengthened fabric is easier to shear leading to more strengthened fabric. However, this scenario should not hold any more, when we approach a dome as horizontal shear becomes negligible in comparison to compression.

Consequently, such a scenario could be envisaged for EDC, only if shear is occurring. Many indications lead to believe that it is not unrealistic. First, actual ice caps are usually not symmetric, because of the bedrock topography and/or the accumulation pattern, thus the flow center, i.e., zero horizontal velocity, is not inevitably co-located with the highest surface elevation. Moreover, from Castelnaud et al. (1998), an horizontal shear strain rate could be observed even exactly below an ice divide where the shear stress is expected to be small. Near an ice divide, the strain rate direction is highly sensitive to the stress direction when ice is anisotropic. A slight deviation of the mean symmetry axis of the texture in relation to the symmetry axis of stresses can induce a significant shear strain rate. The isoline corresponding to the absence of shear strain rate has a sinuous shape just below the GRIP site in Greenland as shown by Schott Hvidberg et al. (1997) and Gagliardini and Meyssonier (2000). Furthermore, the location of the dome could have moved in the past, and it has been shown that shear becomes rapidly predominant with increasing distance from a dome, especially with anisotropy (Mangeney et al., 1997). Finally, observations have shown some evidences of the occurrence of shearing along EDC. The microstructure geometry indicates that shear could occur even in the upper part of the core (Durand et al., 2004), and Hodgkins et al. (2000) concludes from radio-echo-sounding that ice below about 1000 m has experienced horizontal shear. Borehole measurements in the coming years would be crucial to quantify properly the amount of shear along EDC. We will further discuss this shearing-hypothesis in Sect. 5. Using the local flow model, we will

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

look at the consequences of a fabric strengthening on the ice flow in the vicinity of a dome.

Finally, it is worth mentioning that the current dating model is based on the assumption that the shape of the vertical velocity profile is fixed with time (Parrenin et al., 2006b²). However, this assumption is not verified if the shape/location of the dome has change with time. Then, the observed strengthening of the fabric could be explained by an underestimation of the thinning function.

5 Consequence of the strengthening of the fabric

5.1 Termination II: a change in ice rheology

According to Cuffey et al. (2000), the enhanced strain rate in glacial ice can be explained by a combination of fabric and grain size effects. Variations in dust and impurities content from glacial to interglacial periods may also play a role in the ice viscosity but the additional enhancement factor is actually difficult to estimate. According to Paterson (1991) these variations directly influence the ice viscosity but for Cuffey et al. (2000), the difference of the ice viscosity between glacial and interglacial periods is more related to the grains size effects. Here, by the help of the orthotropic flow law (2), we first estimate the contribution of the fabric strengthening during termination II before using Cuffey et al. (2000) results to estimate the part attributed to the grain size variations. We will neglect the potential effect of impurities. Note, however, that their possible contribution would increase the calculated enhancement factors.

We investigate the response of ice, in the orthotropic frame, to : (i) a uniaxial compressive test defined by $\bar{D}_{11} = -2\bar{D}_{22} = -2\bar{D}_{33} < 0$ and (ii) two shear tests defined by \bar{D}_{1k}

²Parrenin, F., Dreyfus, G., Durand, G., Fujita, S., Gagliardini, O., Gillet, F., Jouzel, J., Kawamura, K., Lhomme, N., Masson-Delmotte, V., Ritz, C., Schwander, J., Shoji, H., Uemura, R., Yoshida, N., Watanabe, O., and Wolff, E.: Ice flow modelling at Dome C and Dome Fuji, East Antarctica, Clim. Past Discuss., this issue, in preparation, 2006b.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

($k=2, 3$) with the other components of the strain-rate tensor equal to 0. As mentioned previously, as the eigenvector associated to $a_1^{(2)}$ does not deviate from the vertical for more than few degrees, test (i) corresponds approximately to an in-situ vertical uniaxial compression, whereas tests (ii) correspond to horizontal simple shear in directions $k = 2, 3$. Under these conditions, the GOLF can be expressed as follows:

$$\bar{S}_{1k} = 2\bar{\eta}_0 \frac{1}{E_{1k}} \bar{D}_{1k}, \quad (7)$$

where $k=1$ for test (i) and $k=2, 3$ for tests (ii). Analytical resolution of the GOLF allows to express enhancement factors relative to isotropic ice. It is worth noting that an enhancement factor is related to the applied strain rate. The enhancement factors in (7) are expressed using (2) :

$$E_{11} = \frac{3}{(\bar{\eta}_1 + 0.25(\bar{\eta}_2 + \bar{\eta}_3) + 2\bar{\eta}_4 + 0.5(\bar{\eta}_5 + \bar{\eta}_6))}$$

$$E_{1k} = \frac{2}{(\bar{\eta}_4 + \bar{\eta}_{k+3})} \quad k = 2, 3 \quad (8)$$

By definition, $E_{1k}=1$ for isotropic ice, $E_{11}=2/5$ and $E_{12}=E_{13}=10$ for a polycrystal with all its grains aligned along direction 1.

15 Evolutions of E_{1k} are plotted versus depth on Fig. 4. As expected the enhancement factors for shear perpendicular to the eigenvector 1 increase with increasing $a_1^{(2)}$. On the other hand, the enhancement factor for vertical uniaxial compression decreases with increasing $a_1^{(2)}$ (see Fig. 1). Also note that because fabrics are not exactly ax-symmetric we observe a small difference between E_{12} and E_{13} . The discontinuity of the eigenvalue $a_1^{(2)}$ during termination II implies discontinuities for the enhancement factors: just above the climatic transition ice is approximately 1.8 to 1.9 (respectively 20 1.5) times easier to shear (respectively harder to compress) than isotropic ice whereas

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

just below the transition, ice is 3 to 3.4 (respectively 1.25) times easier to shear (respectively harder to compress) than isotropic ice. Consequently, only by the effect of the fabric, glacial ice is 1.7 to 1.8 times easier to shear and 1.2 times harder to compress than the interglacial ice, even if only a few tens of meters separate the two layers.

We will assume that the grain size has an isotropic effect so that the enhancement factors for shear and compression are equal. According to Cuffey et al. (2000), the viscosity ratio V_{AB} corresponding to the ratio of the enhancement factor E_A in a layer with a grain size equal to D_A to the enhancement factor E_B in a layer with a grain size equal to D_B , lies between the two following lower and upper bounds:

$$V_{AB} = \frac{E_A}{E_B} = \frac{1 + 0.2D_A^{-1.8}}{1 + 0.2D_B^{-1.8}} \quad (9)$$

$$V_{AB} = \frac{E_A}{E_B} = \left[\frac{D_B}{D_A} \right]^{0.6}$$

Around the climatic transition the grain size is approximatively 3.4 mm for interglacial ice and 2.7 mm for glacial ice (see Fig. 1). This implies that glacial ice is 1.01 to 1.15 times easier to deform than interglacial ice only by the effect of the grain size variation from MIS5 to MIS6.

The total viscosity ratio V^{tot} between MIS5 and MIS6 in the EDC core is obtained as $V^{\text{tot}} = V^{\text{cryst}} \times V^{\text{fab}}$

where V^{cryst} is the viscosity ratio due to the grain size variations (Eq. 9) and V^{fab} is the viscosity ratio due to fabric variations (Eq. 8). Note that all the viscosity ratios have been calculated relative to the deepest texture sampled in MIS5 at 1735 m and V^{tot} evolution is shown on Fig. 4. Taking into account the effects of grains size and fabric we find that the glacial ice below 1750 m is between 1.4 to 2.2 times easier to shear than the interglacial ice just above, and approximatively 1 to 1.2 times harder to compress. Note that these values are in good agreement with measurements made along different ice cores and reviewed by Paterson (1991).

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

For comparison we estimate the change of the ice viscosity due to the temperature change. Preliminary results indicate that the temperature is approximately -35°C at 1700 m and -33°C at 1800 m, taking into account Eq. (4) this change of the temperature implies that the ice at 1800 m is approximately 1.3 times more fluid than at 1700 m. Note that the vertical evolution of the temperature increases the viscosity ratio for shear but decreases the viscosity ratio for compression. Variations of viscosity induced by the modification of the textural properties with depth are usually neglected compared to the viscosity changes induced by the temperature increase with increasing depth. Such an approximation seems reasonable at the ice-sheet scale. However, as illustrated above, this hypothesis no longer holds as soon as one looks at a smaller scale.

Note that the effects of these changes of the ice properties, certainly influence the in-situ ice flow, but it is impossible to predict in which way without modelling properly the ice flow around the drilling site. Possible effects are illustrated in the following.

5.2 Ice rheology change: implication on the ice flow

The effects of changes in the ice rheology with climatic periods are studied with the anisotropic ice flow model (see Sect. 3). Because we solve all the equations governing the ice flow, this model is computer time consuming so that we restrict our study to the flow of a two-dimensionnal isothermal ice sheet over a flat bedrock in the vicinity of an ice divide, under plane strain conditions. The horizontal direction is denoted by x and the vertical direction by z .

5.2.1 Conditions of the numerical experiment

The domain studied extends from the ice divide at $x=0$ km to $x=x_L=120$ km. The stress on the ice sheet free surface is such that

$$\bar{\sigma} \cdot \mathbf{n} = \sigma^0 \mathbf{n}, \quad (11)$$

Change of the rheology of ice

Durand, G. et al.

where σ^0 is the atmospheric pressure and \mathbf{n} the outward unit vector normal to the surface. The accumulation rate at the surface is constant and equal to 8 cm a^{-1} . To avoid infinite age at the base of the ice sheet, a constant vertical velocity equal to -0.1 mm is prescribed at the bedrock. At the ice divide (symmetry axis) the horizontal velocity is equal to 0. A horizontal velocity profile is imposed at the lateral boundary at $x=x_L$. This horizontal velocity profile derives from the shallow ice approximation for an anisotropic ice sheet with orthotropic ice (Gagliardini and Meyssonier, 2002), and satisfies the mass conservation for a steady ice sheet (Gillet-Chaulet et al., 2006), i.e., the mass flux entering through the ice sheet surface is equal to the mass flux leaving from the bedrock and the lateral boundary condition.

The regular finite element mesh is composed of 7500 linear quadrilateral elements with 100 elements in the horizontal direction and 75 elements in the vertical direction. The mesh is refined near the dome and the bedrock where gradients are larger.

The initial ice sheet surface elevation $E(x)$ is a Vialov's profile (Vialov, 1958)

$$E(x) = E_0 \left[1 - \left(\frac{0.01x}{E_0} \right)^2 \right]^{1/4}, \quad (12)$$

where $E_0 = E(x=0) = 3000 \text{ m}$. The fabric field is initialized using a polynomial fit from the data of the GRIP ice core. The fluidity of ice is constant and equal to $B_1 = 0.0245 \text{ MPa}^{-1} \text{ yr}^{-1}$ (see Eq. 4). The interaction parameter α in Eq. (6) is selected to fit the results of the self-consistent model, i.e., $\alpha = 6.15 \times 10^{-2}$. The ice fabric at the surface is isotropic. Then the model is run with a transient numerical scheme until a stationary solution is obtained for the free surface elevation, fabric and velocity fields. Results of the stationary state are presented as thin solid lines in Figs. 5 and 6.

Starting from this stationary solution a transient run is performed. The fluidity of ice is assumed to be a function of time when it was deposited at the surface: ice which was deposited between 0 and 20 kyr is given a fluidity equal to $B_1 = 0.0428 \text{ MPa}^{-1} \text{ yr}^{-1}$ and ice which was deposited between 20 kyr and 30 kyr is given a fluidity equal to

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$B_1 = 0.0140 \text{ MPa}^{-1} \text{ yr}^{-1}$, and so on every 20 kyr and 10 kyr. This change in fluidity corresponds to a viscosity ratio of 3.06 between two distinct layers. This difference on the fluidity aims at representing the effects of the variations in grains size and impurities content on the fluidity. This value is voluntarily enhanced with respect to the estimation obtained in Sect. 5.1, because a transition between two distinctive layers can be inside an element of the mesh, which implies numerical diffusion during the interpolation procedure of the ice fluidity which is defined by nodal values. The 20 kyr layers mimic glacial stages whereas 10 kyr ones stand for interglacial periods. They are respectively pointed out by white and gray areas on Figs. 5 and 6. The model was run during 72.2 kyr and the outputs obtained at this date are plotted as thick solid lines on the Figures.

It has to be mentioned that accumulation value is not in agreement with the actual EDC one. Moreover, durations of periods obviously do not correspond to real climatic durations. These choices have been done in order to manage runs with reasonable time duration.

5.2.2 Results and discussion

Figure 5 shows the evolution of the eigenvalues $a^{(2)}$ for the stationary run (thin solid lines) as well as the results obtained from the transient run (thick solid lines) as a function of the cumulative strain ϵ_{zz} of each layer. These modelling results are obtained for a “numerical” ice core located at 30 km (approximately 10 ice thicknesses) from the ice divide. The position of the ice core has been chosen to illustrate the effects of shear. Dotted lines are obtained by using the equation for fabric evolution (5) coupled with the orthotropic behaviour (2), for a biaxial compressive test defined by $\bar{D}_{xx} < 0$ and $\bar{D}_{zz} = -\bar{D}_{xx}$ with the other components of the strain-rate tensor equal to 0. This corresponds to the solution obtained at the ice divide for the stationary run.

We first compare the difference in behaviour obtained for the stationary run at the divide (dotted lines) and 30 km downstream (thin solid lines). Due to the shear experi-

enced by ice, the fabrics at 30 km of the dome cluster more rapidly than those predicted without shear (at the dome). However, the shape of the curves is very similar, so that it is very difficult to distinguish only by looking at the general behaviour of the fabric evolution if ice has been submitted to shear or not. Moreover, as mentioned in Sect. 2, below 1750 m and for a given strain, the fabrics measured along DC are more clustered than the ones measured along DF and GRIP (see also Fig. 2). This could be explained by a higher shear strain rate along EDC as compared to the other sites, thus confirming our hypothesis of non-negligible shear along EDC (at least below 1750 m).

Comparison between the transient solution (thick solid lines) and the stationary solution (thin solid lines) shows that for a given thinning, fabrics corresponding to softer layers are always more clustered and those corresponding to harder layers are always less clustered. It is also surprising how the simulation mimics the measurements presented on Fig. 1. Indeed, $a_1^{(2)}$ decreases in the harder layer before increasing at the transition with the softer layer.

The effect of such differences of the fluidity on the ice flow are illustrated by the velocity and the strain-rate profiles at 30 km from the ice divide (Fig. 6). The main result is that a discontinuity of the fluidity of ice implies a discontinuity on the shear strain-rate D_{xz} and only a discontinuity on the slope of the longitudinal strain-rate D_{zz} , i.e., no extrusion flow. In softer layers the shear strain-rate and the slope of the longitudinal strain-rate are higher than in harder layers. These changes are also visible on both vertical and horizontal velocity profiles, even if less pronounced due to integration over space. Note that these profiles evolve with time depending on the position (and the properties) of each layers in the ice sheet, and this is not included in the model used for the dating of the EDC ice core.

The positive feedback mentioned by Paterson (1991) is reproduced by our model, a softer layer experiences more shear so that the fabric in this layer is more concentrated and then softer for shear. Moreover, shear increases with depth so that a higher clustered layer does not have the opportunity to develop in the upper part of the core. This is also consistent with the observations reported by Wang et al. (2003) and this could

Change of the rheology of ice

Durand, G. et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

explain the different behaviours observed between different dome sites (see discussion in Sect. 2) as shear could be less significant along GRIP and DF than along EDC.

Due to the velocity continuity, the results for the longitudinal strain-rate shown on Fig. 6 at 30 km from the ice divide are still valid at the divide. As a consequence, the vertical velocity profile and the thinning at the divide evolve with time, depending on the position of the layers, but the fabric stay only a function of the thinning. As mentioned previously this dependency on time of the thinning is not taken into account in dating models so far.

6 Conclusions

New measurements of the texture have been done between 1500 and 2000 m along the EDC core. As a general trend, the fabric progressively clusters around the in-situ vertical, as already observed for different cores located at a dome. However, a sharp and unexpected strengthening of the fabric is observed during termination II. Different processes could have participated to form this heterogeneity and have been listed in Sect. 4. Our most probable explanation is that shear is not negligible along the EDC core. Theoretical indications support this hypothesis: the divide is not inevitably co-located with the highest surface elevation, the isoline corresponding to the absence of shear can have a sinuous shape and the dome could have moved in the past. Moreover, some measurements also indicate the presence of shear: echo-sounding and microstructure geometry. A difference of viscosity between layers of different periods, probably due to difference in grain size or/and in impurities content, could be at the root of a slight clustering of the fabric. Then a positive feedback is initiated as more clustered fabrics become easier to shear, and shear enhanced previous clustering. This scenario could nicely explain our observations as illustrated by numerical simulations (Sect. 5). This could also explain the different behaviours observed along several ice cores: the presence of shear is the determinant factor. Thus, we strongly suggest to accurately monitorate the EDC borehole to quantify the amount of shear.

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

As mentioned previously, discrepancies between the dating of the EDC and DF cores around termination II could have a mechanical origin. Due to their current architecture, dating models cannot capture all the physical processes involved in the ice flow. The present study clearly shows that, in the near future, improving the dating of ice cores will necessitate a more realistic flow modelling. However, much more work needs to be done. Processes at the root of the fabric heterogeneities have to be much better understood and three dimensionnal effects have to be studied with a proper modelling of the ice flow around drilling sites.

References

- Alley, R. B.: Fabrics in polar ice sheets: development and prediction, *Science*, 240, 493–495, 1988. [1189](#), [1190](#)
- Alley, R. B.: Flow-law hypotheses for ice-sheet modeling, *J. Glaciol.*, 38, 245–256, 1992. [1189](#), [1196](#)
- Azuma, N., Wang, Y., Mori, K., Narita, H., Hondoh, T., Shoji, H., and Watanabe, O.: Textures and fabrics in the Dome F (Antarctica) ice core, *Ann. Glaciol.*, 29, 163–168, 1999. [1190](#), [1192](#), [1196](#), [1197](#)
- Castelnau, O., Duval, P., Lebensohn, R. A., and Canova, G.: Viscoplastic modeling of texture development in polycrystalline ice with a self-consistent approach : Comparison with bound estimates, *J. Geophys. Res.*, 101, 13 851–13 868, 1996a. [1195](#)
- Castelnau, O., Thorsteinsson, T., Kipfstuhl, J., Duval, P., and Canova, G. R.: Modelling fabric development along the GRIP ice core, central Greenland, *Ann. Glaciol.*, 23, 194–201, 1996b. [1189](#), [1191](#), [1192](#), [1196](#), [1198](#), [1200](#)
- Castelnau, O., Shoji, H., Mangeney, A., Milsch, H., Duval, P., Miyamoto, A., Kawada, K., and Watanabe, O.: Anisotropic Behavior of GRIP Ices and Flow in Central Greenland, *Earth Planet. Sci. Lett.*, 154, 307–322, 1998. [1189](#), [1200](#)
- Chung, D. H. and Kwon, T. H.: Invariant-based optimal fitting closure approximation for the numerical prediction of flow-induced fiber orientation, *J. Rheol.*, 46, 169–194, 2002. [1196](#)
- Cuffey, K. M., Thorsteinsson, T., and Waddington, E. D.: A renewed argument for crystal size control of ice sheet strain rates, *J. Geophys. Res.*, 105, 27 889–27 894, 2000. [1201](#), [1203](#)

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Diprinzio, C. L., Wilen, L. A., Alley, R. B., Fitzpatrick, J. J., Spencer, M. K., and Gow, A. J.: Fabric and texture at Siple Dome, Antarctica, *J. Glaciol.*, 51, 281–290, 2005. [1197](#)
- Doake, C. S. M. and Wolff, E. W.: Flow law in polar ice sheets, *Nature*, 314, 255–257, 1985. [1194](#)
- 5 Dome-F Deep Coring Group: Deep ice-core drilling at Dome Fuji and glaciological studies in East Dronning Maud Land, Antarctica, *Ann. Glaciol.*, 27, 333–337, 1998. [1213](#)
- Durand, G., Graner, F., and Weiss, J.: Deformation of grain boundaries in polar ice, *Eur. Phys. Lett.*, 67, 1038–1044, doi:10.1209/epl/i2004-10139-0, 2004. [1200](#)
- Durand, G., Gagliardini, O., Throsteinsson, T., Svensson, A., Kipfstuhl, J., and Dahl-Jensen, D.: Ice microstructure and fabric: an up to date approach to measure textures, *J. Glaciol.*, in press, 2006a.
- Durand, G., Weiss, J., Lipenkov, V., Barnola, J. M., Krinner, G., Parrenin, F., Delmonte, B., Ritz, C., Duval, P., Roethlisberger, R., and Bigler, M.: Effect of impurities on grain growth in cold ice sheets, *J. Geophys. Res.*, 111, F01015, doi:10.1029/2005JF000320., 2006b. [1191](#), [1192](#)
- 15 Duval, P. and Castelnau, O.: Dynamic recrystallization of ice in polar ice sheets, *Journal de physique*, 5, 197–205, 1995. [1197](#)
- Duval, P., Ashby, M. F., and Anderman, I.: Rate controlling processes in the creep of polycrystalline ice, *J. Phys. Chem.*, 87, 4066–4074, 1983. [1188](#)
- EPICA Community members: Eight glacial cycles from an Antarctic ice core, *Nature*, 429, 623–628, 2004. [1188](#), [1191](#), [1213](#), [1214](#)
- 20 Gagliardini, O. and Meyssonier, J.: Simulation of Anisotropic Ice Flow and Fabric Evolution Along the GRIP-GISP2 Flow Line (Central Greenland), *Ann. Glaciol.*, 30, 217–223, 2000. [1189](#), [1200](#)
- Gagliardini, O. and Meyssonier, J.: Lateral boundary conditions for a local anisotropic ice flow model, *Ann. Glaciol.*, 35, 503–509, 2002. [1205](#)
- 25 Gillet-Chaulet, F., Gagliardini, O., Meyssonier, J., Montagnat, M., and Castelnau, O.: A user-friendly anisotropic flow law for ice-sheet modelling, *J. Glaciol.*, 51, 3–14, 2005. [1193](#), [1194](#)
- Gillet-Chaulet, F., Gagliardini, O., Meyssonier, J., Zwinger, T., and Ruokolainen, J.: Flow-induced anisotropy in polar ice and related ice-sheet flow modelling, *J. Non-Newtonian Fluid Mech.*, 134, 33–43, 2006. [1189](#), [1193](#), [1194](#), [1195](#), [1196](#), [1205](#)
- 30 Gow, A. J. and Williamson, T.: Rheological implications of the internal structure and crystal fabrics of the West Antarctic ice sheet as revealed by deep core drilling at Byrd Station, *CRREL Report*, 76–35, 1976. [1199](#)

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Gow, A. J., Meese, D. A., Alley, R. B., Fitzpatrick, J. J., Anandakrishnan, S., Woods, G. A., and Elder, B. C.: Physical and structural properties of the Greenland Ice Sheet Project 2 ice core: a review, *J. Geophys. Res.*, 102, 26 559–26 575, 1997. [1199](#)
- Herron, S. L. and Langway, C. C.: A comparison of ice fabrics and textures at Camp Century, Greenland and Byrd station Antarctica, *Ann. Glaciol.*, 3, 118–124, 1982. [1199](#)
- Hodgkins, R., Siegert, M. J., and Dowdeswell, J. A.: Geophysical investigations of ice-sheet internal layering and deformation in the Dome C region central East Antarctica, *J. Glaciol.*, 46, 161–166, 2000. [1200](#)
- Jacka, T. H. and Maccagnan, M.: Ice crystallographic and strain rate changes with strain in compression and extension, *Cold Reg. Sci. Technol.*, 8, 269–286, 1984. [1197](#)
- Johnsen, S. J. and Dansgaard, W.: On flow model dating of stable isotope records from Greenland ice cores, in: *The Last Deglaciation: Absolute and Radiocarbon Chronologies*, pp. 13–24, NATO ASI Ser. I. Springer-Verlag, New York, edited by: Bard, E. and Broecker, W. S., 1992. [1215](#)
- Langway, C. C., Shoji, H., and Azuma, N.: Crystal size and orientation patterns in the Wisconsin-age ice from Dye 3, Greenland, *Ann. Glaciol.*, 10, 109–115, 1988. [1199](#)
- Lipenkov, V. Y., Salamatin, A. N., and Duval, P.: Bubbly-ice densification in ice sheets: II. Applications, *J. Glaciol.*, 43, 397–407, 1997. [1194](#)
- Liboutry, L. and Duval, P.: Various isotropic and anisotropic ices found in glacier and polar ice caps and their corresponding rheologies, *Ann. Geophys.*, 3, 207–224, 1985, <http://www.ann-geophys.net/3/207/1985/>. [1194](#), [1195](#)
- Mangeney, A., Califano, F., and Hutter, K.: A numerical study of anisotropic, low Reynolds number, free surface flow of ice sheet modeling, *J. Geophys. Res.*, 102, 22 749–22 764, 1997. [1189](#), [1200](#)
- Meyssonnier, J. and Philip, A.: A model for the tangent viscous behaviour of anisotropic polar ice, *Ann. Glaciol.*, 23, 253–261, 1996. [1195](#)
- North Greenland Ice Core Project members: High resolution record of northern hemisphere climate extending into the last interglacial period, *Nature*, 431, 147–151, 2004. [1188](#)
- Nye, J. F.: Extrusion flow: reply to Mr. J. E. Fisher's comments, *J. Glaciol.*, 2, 52–53, 1952. [1199](#)
- Nye, J. F.: The topology of ice-sheet centres, *J. Glaciol.*, 37, 220–227, 1991. [1198](#)
- Paterson, W. S. B.: Why ice-age is sometimes soft, *Cold. Reg. Sci. Technol.*, 20, 75–98, 1991. [1189](#), [1199](#), [1200](#), [1201](#), [1203](#), [1207](#)
- Pimienta, P., Duval, P., and Lipenkov, V. Y.: Mechanical behaviour of anisotropic polar ice,

- In International Association of Hydrological Sciences, Publication 170 (Symposium on The Physical Basis of Ice Sheet Modelling, Vancouver), 57–66, 1987. [1195](#)
- Rémy, F. and Tabacco, I. E.: Bedrock features and ice flow near the EPICA ice core site (Dome C, Antarctica), *Geophys. Res. Lett.*, 24, 405–408, 2000. [1198](#)
- 5 Schott Hvidberg, C., Dahl-Jensen, D., and Waddington, E. D.: Ice flow between the GRIP and GISP2 boreholes in Central Greenland, *J. Geophys. Res.*, 102, 26 851–26 859, 1997. [1200](#), [1213](#)
- Siegert, M. J., Eyers, R. D., and Tabacco, I. E.: Three-Dimensional ice-sheet structure at Dome C, central East Antarctic: implications for the interpretation of the EPICA ice core, *Antarctic Sc.*, 13, 182–187, 2001. [1199](#)
- 10 Thorsteinsson, T., Kipfstuhl, J., and Miller, H.: Textures and fabrics in the GRIP project, *J. Geophys. Res.*, 102, 26 583–26 599, 1997. [1190](#), [1192](#)
- Van der Veen, C. J. and Whillans, I. M.: Development of fabric in ice, *Cold Reg. Sci. Technol.*, 22, 171–195, 1994. [1188](#)
- 15 Vialov, S. S.: Regularities of glacial shields movements and the theory of plastic viscous flow, *Physics of the movements of ice IAHS*, 47, 266–275, 1958. [1205](#)
- Wang, Y., Kipfstuhl, S., Azuma, N., Thorsteinsson, T., and Miller, H.: Ice-fabrics study in the upper 1500 m of the Dome C (East Antarctica) deep ice core, *Ann. Glaciol.*, 37, 97–104, 2003. [1190](#), [1207](#)
- 20 Woodcock, N. H.: Specification of fabric shapes using an eigenvalues method, *Geol. Soc. Am. Bull.*, 88, 1231–1236, 1977. [1190](#)

Change of the rheology of ice

Durand, G. et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Table 1. Surface conditions at the EDC (EPICA Community members, 2004), DF (Dome-F Deep Coring Group, 1998) and GRIP drilling sites (Schott Hvidberg et al., 1997). Strain rates are estimated by the ratio accumulation over ice thickness.

	EDC	DF	GRIP
Location	75°06′ S, 123°21′ E	77°19′ S, 39°42′ E	72°35′ N, 37°38′ W
Ice thickness	3309±22 m	3028 m	3029 m
Accumulation	25 mm(w.e.)/yr	32 mm(w.e.)/yr	250 mm(w.e.)/yr
Mean annual surface temperature	−54.5°C	−58°C	−31.75°C
Typical strain rate	10 ^{−5} yr ^{−1}	10 ^{−5} yr ^{−1}	10 ^{−4} yr ^{−1}

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Fig. 1. Measured parameters from the EPICA Dome C ice core between 1500 and 2000 m. **(a)** Deuterium (‰) evolution averaged over 3.85 m sections and **(b)** dust concentration ($\mu\text{g kg}^{-1}$), sampled every 5.5 m (EPICA Community members, 2004). **(c)** Mean crystal radius measured every 11 m, error bars correspond to 1σ variability. **(d)** Eigenvalues of the second order orientation tensor: $a_1^{(2)}$ black symbols, $a_2^{(2)}$ gray symbols, $a_3^{(2)}$ light gray symbols. Error bars correspond to 1σ variability. Note the break in the vertical axis. $a_i^{(2)}$ and $\langle R \rangle$ have been measured on the same thin sections.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Fig. 2. (a) Evolution of depth as a function of the cumulative strain ϵ_{zz} , along the EDC (red lines), DF (Blue line) and GRIP (black line) cores. This corresponds to the thinning function as calculated by the current dating models (Parrenin et al., 2006b²; Johnsen and Dansgaard, 1992). (b) Evolution of $a_1^{(2)}$ as a function of ϵ_{zz} experienced by the considered layer for the EDC (red circles), DF (open blue circles) and GRIP cores (open black circles).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Fig. 3. Evolution of the eigenvalues of $a^{(2)}$ as a function of ϵ_{zz} along the EDC core: $a_1^{(2)}$ in black, $a_2^{(2)}$ in gray and $a_3^{(2)}$ in light gray. Close symbols corresponds to the data, whereas lines show the outputs of the model for different initial fabrics $(a_1^{(2)}, a_2^{(2)}, a_3^{(2)})$: (0.35, 0.35, 0.30) continuous line, (0.40, 0.325, 0.275) dashed line, (0.45, 0.30, 0.25) dashed-dotted line, (0.50, 0.275, 0.225) dotted line.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Fig. 4. Evolution of the enhancement factors as a function of depth: **(a)** $1/E_{11}$, **(b)** E_{12} (dotted line) and E_{13} (gray line) **(c)** Evolution of the viscosity ratios resulting from textural effects (grain size and fabric). The hatched area (respectively the gray area) corresponds to the viscosity ratio for shear in direction 2 (respectively direction 1), whereas the black one corresponds to the viscosity ratio for uniaxial compression.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Change of the rheology of ice

Durand, G. et al.

Fig. 5. Evolution of the eigenvalues of $a^{(2)}$ versus deformation in an ice core situated at 30 km from the ice divide. The stationary solution is represented by thin solid lines. For the transient run $a_i^{(2)}$ are plotted with thick solid lines and layers with $B_1=0.0428 \text{ MPa}^{-1} \text{ yr}^{-1}$ are highlighted by a white area, whereas layers with $B_1=0.0140 \text{ MPa}^{-1} \text{ yr}^{-1}$ appears in gray. The dark gray layer just above the bedrock corresponds to the oldest layers of the stationary run. Dotted lines correspond to the solution obtained by assuming only a biaxial compression.

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[◀](#)
[▶](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Change of the rheology of ice

Durand, G. et al.

Fig. 6. Evolution with depth in an ice core situated at 30 km from the ice divide of: **(a)** the longitudinal strain-rate D_{zz} , **(b)** the shear strain-rate D_{xz} , **(c)** the horizontal velocity u and **(d)** the vertical velocity v .

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion