

HAL
open science

Geomorphic Records along the General Carrera (Chile)–Buenos Aires (Argentina) Glacial Lake (46°-48°S), Climate Inferences, and Glacial Rebound for the Past 7–9ka

Jacques Bourgois, Maria Eugenia Cisternas, Regis Braucher, Didier Bourles,
José Frutos

► **To cite this version:**

Jacques Bourgois, Maria Eugenia Cisternas, Regis Braucher, Didier Bourles, José Frutos. Geomorphic Records along the General Carrera (Chile)–Buenos Aires (Argentina) Glacial Lake (46°-48°S), Climate Inferences, and Glacial Rebound for the Past 7–9ka . *Journal of Geology*, 2016, 124 (1), pp.27-53. 10.1086/684252 . hal-01271536

HAL Id: hal-01271536

<https://hal.science/hal-01271536>

Submitted on 9 Feb 2016

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.

1 **Geomorphic records along the General Carrera (Chile)-Buenos Aires**
2 **(Argentina) glacial lake (46-48°S), climate inferences and glacial rebound**
3 **for the past 7-9 ka**

4
5 ^{a,b,*}Jacques Bourgois, ^cMaria Eugenia Cisternas, ^dRégis Braucher, ^dDidier Bourlès, ^eJose
6 Frutos

7
8 ^aSorbonne Universités, UPMC Univ Paris 06, UMR 7193, Institut des Sciences de la Terre
9 Paris (iSTeP), F-75005, Paris, France. P: 33 (0)1 44 27 59 98; E-mail:
10 jacques.bourgois@upmc.fr

11
12 ^bCNRS, UMR 7193, Paris, France.

13
14 ^cInstituto de Geologia Economica Aplicada (GEA), Universidad de Concepcion, Chile. P: 56
15 4 12 20 48 18; E-mail: mcisternas@udec.cl

16
17 ^dAix-Marseille Université, CNRS-IRD-Collège de France, UM 34 CEREGE, Technopôle de
18 l'Environnement Arbois-Méditerranée, BP80, 13545 Aix-en-Provence, France. P: 33 (0)4 42
19 97 15 09 ; E-mail: braucher@cerege.fr, P: 33 (0)4 42 97 15 16; E-mail: bourles@cerege.fr

20
21 ^eEconomic Geologist Consultant, San Juan de Luz 4060, Providencia, Santiago, Chile. P: 56
22 (0)9 89 00 74 00; E-mail: frutosjg@gmail.com

23
24 **Abstract**

25 We present geomorphic, stratigraphic, and chronological data acquired along the General
26 Carrera-Buenos Aires (GCBA) glacial lake located along a major morphological incision
27 across the Andes. Complementing relevant available data, relative chronology of morpho-
28 climatic records together with 18 ¹⁰Be Cosmic Ray Exposure (CRE) ages allow constraining
29 the timing of the Patagonian ice-sheet fluctuations since the LGM. It improves the knowledge
30 of the Patagonia climate evolution in the 46-48°S area, and allows documenting the uplift
31 rates (glacial rebound) for the past ~7-9 ka. The first major ice lobe retreat occurred after 17.3
32 ± 0.6 ka and has likely continued during the ACR from ~12.9 to 14.5 ka. Between ~12.9 ka
33 and ~10.9 ± 1.3 ka, the General Carrera Lake evolved as an endorheic basin. Terraces T4 to
34 T1 (top to bottom) have recorded abrupt lake regressions likely controlled by rainfall deficit.
35 They have accumulated in the time interval ~17.3-12.3 ka (maximum limits). Two glacial re-
36 advances at ~10.9 ± 1.3 and ~7.9 ± 1.1 ka marked a major climate change that led the lake to
37 be ice-dammed again. A major transgression occurred subsequently that have flooded the
38 previously accumulated terraces. Since then, a pervasive regression has steered the GCBA

39 Lake to the situation at Present. The highest shoreline of the transgression is used as a passive
40 marker in order to quantify the magnitude and character of the regional deformation. At
41 72°30' W, the GCBA Lake area uplifted (glacial rebound) at a rate between 15 to 33.5 mm.yr⁻¹
42 during the past $\sim 7.9 \pm 1.1$ ka. We infer that the high uplift rate mainly originates from the
43 North Patagonian icefield ice loss.

44

45 **Keywords:** Patagonia, General Carrera Lake (Chile), Buenos Aires Lake (Argentina),
46 Morphology, Stratigraphy, Chronology, Cosmic Ray Exposure ages, Last Glacial Maximum,
47 Holocene, Climate inferences, Isostatic rebound, Slab window.

48

49 **1. Introduction**

50

51 The N-S trending Andes separating the Pacific Ocean to the West from the foreland
52 lowlands to the East dominate the topography of Patagonia. An elongated ice sheet, the
53 Patagonian ice sheet (Fig. 1), extending over 1800 km between 38° and 56°S covered the high
54 relief of this major mountain belt (Kaplan et al., 2004; Sugden et al., 2002; Lowell et al.,
55 1995; Hulton et al., 1994) during the Last Glacial Maximum (LGM) at ~ 19 -29 ka (Boex et al.,
56 2013; Hein et al., 2009; Douglass et al., 2006; Kaplan et al., 2004; Singer et al., 2000;
57 Fleming et al., 1998). The North and the South Patagonian icefields (NPI and SPI,
58 respectively) are today restricted remnants of the maximum glacier extent. At Present, these
59 Patagonian icefields are the largest glaciers in the southern hemisphere outside of Antarctica.

60 At 46-48°S the GCBA Lake is the trace of a major ice lobe that originated from the NPI
61 (Fig. 2). Moraine markings provide record of ice retreat since the LGM (Glasser et al., 2012;
62 Kaplan et al., 2011; Moreno et al., 2009; Kaplan et al., 2004; Wenzens, 1999; Clapperton,
63 1997; Marden and Clapperton, 1995; Markgraf et al., 1992; Mercer, 1982). At Present the
64 GCBA Lake flows to the Pacific Ocean bypassing the Andes crest line at ~ 2000 -4000 m
65 through the Rio Baker. Because a thick ice sheet covered the Andes during maximum ice
66 extent melt water had to stream eastward through the Rio Deseado that drained the Andes to
67 the Atlantic Ocean during the LGM and part of the subsequent deglaciation. In this study we
68 investigate the ice retreat history and water level fluctuations along the GCBA Lake for the
69 past ~ 27 -29 ka with special reference for the past ~ 15 -17 ka following the last main ice lobe
70 development. We use the in-situ produced ¹⁰Be cosmogenic nuclide to determine the CRE
71 ages of samples from boulders located at moraine crests, drop-stones on terraces, and
72 preserved glacial polish on bedrock. The CRE ages of dropstones resting on strandlines and

73 terraces allowed us to reconstruct confidently the GCBA Lake evolution, outlet routing, and
74 history during the LGIT and the Holocene that complement the pioneer studies by Bell (2008)
75 and Turner et al. (2005). The evolution of the GCBA Lake area provides constraints on the
76 vertical isostatic adjustment (i.e. rebound) driven by ice decay and ice volume loss for the
77 past 7-9 ka.

78

79 **2. Background**

80

81 2.1. Geologic setting

82

83 The studied area (45-48°S) is located at the latitude of the Chile triple junction area (Fig. 1)
84 where the Antarctica, the Nazca, and the South America plates meet (Bourgois et al. 2000;
85 Behrmann et al., 1992; Leslie, 1986; Cande and Leslie, 1986). At 46°09'S, the active
86 spreading center at the Antarctic-Nazca plate boundary –i.e. the Chile ridge– is being
87 subducted beneath the South America continental margin. When a spreading ridge intersects a
88 subduction zone, the diverging oceanic plate edges become surrounded by hot mantle, a slab
89 window develops at depth (Dickinson and Snyder, 1979; DeLong et al., 1978). At the studied
90 area, the Patagonian slab window extends beneath the GCBA Lake area at depth (Russo et al.,
91 2012; Breitsprecher and Thorkelson, 2009; Bourgois and Michaud, 2002). The GCBA Lake
92 area is slab-free (Gorring and Kay, 2001; Gorring et al., 1997). Plio-Pleistocene basalts that
93 erupted along this area at the Meseta del Lago Buenos-Aires provide evidence for
94 asthenosphere-lithosphere interaction during slab window development (Orihashi et al., 2013;
95 Guivel et al., 2006; Gorring et al., 2003; Gorring and Kay, 2001). This situation has an impact
96 on the mechanical strength properties of the Patagonia lithosphere and upper mantle that in
97 turn must induce a signature on the rate of vertical crustal motion (rebound) associated with
98 ice mass loss.

99 The Andean batholith of Cretaceous to Lower Miocene age (SERNAGEOMIN, 2002) is a
100 major rock unit of the Patagonia Andes. Along the studied transect, it extends from the
101 Bertrand Lake to the east to the Pacific coastline to the west intruding metamorphic
102 complexes over a distance of more than 100 km. The major component of the moraines and
103 drop-stones from the GCBA ice lobe are granitic rock from the Patagonian batholith.

104

105 2.2. Paleoclimatic background

106

107 The 3 to 4 km high Patagonian Andes form a prominent topographic barrier to the
108 Westerlies atmospheric circulation in the southern hemisphere and cause one of the most
109 pronounced orographic rain shadow on Earth. Between 46° and 49°S rainfall along the Pacific
110 western slopes is >3000 mm.yr⁻¹, ~10 times higher than along the eastern side of the
111 Argentina Andean foreland (Hoffman, 1975). The Pacific Ocean to the west, together with the
112 Andean Cordillera with peaks rising above 3000 m and the dry steppes of Argentina in the
113 rain shadow of the Andes to the east control the climate of Patagonia. The cool temperate belt
114 extends south of 42°S (Miller, 1976) while the Westerlies and precipitation reach a maximum
115 at around 50°S where the mean annual precipitation may exceed 5000 mm at sea level.
116 Precipitation totals decrease sharply northward from 2000 mm at 40°S to <150 mm at 30°S
117 (Hoffman, 1975). Numerical modeling aiming to reconstruct the climate of Patagonia during
118 the LGM (Hulton et al., 1994) shows a northward migration of precipitation belt of ~ 5° (Fig.
119 1) with a decrease of the annual precipitation totals at 50°S and an increase at 40°S, the
120 Westerlies reaching a maximum at 45°S. The topographic barrier of the Andes is expected to
121 influence the atmospheric circulation similarly during both glacial and interglacial periods.

122

123 2.3. Timing of ice retreat

124

125 In the GCBA Lake area, the maximum extent of the LGM ice lobe occurred between ~25
126 and 29 ka (Boex et al., 2013; Hein et al., 2010). This is in agreement with the glacial
127 maximum at 26-27 ka B.P. identified at the Lago Llanquihue piedmont lobe (Lowell et al.,
128 1995) located several hundreds of km to the north. The LGM and the subsequent retreat of the
129 GCBA ice lobe is marked by a large moraine system located at 150-200 km east of the NPI
130 (Singer et al., 2000; Kaplan et al., 2004; Douglass et al., 2006; Hein et al., 2009). Based on
131 paired ¹⁰Be and ²⁶Al ages, Kaplan et al. (2004) have first identified the youngest
132 Fenix/Menucos moraine complex at the Perito Moreno outlet area with ages ranging from
133 22.9 ± 1.3 to 15.1 ± 0.5 ka. Subsequently, the in-situ produced ¹⁰Be production rate, ¹⁰Be half-
134 life and muonic production parameters have been dramatically revised (Blard et al., 2013;
135 Kelly et al., 2014; Braucher et al., 2011; Chmeleff et al., 2010, Korschinek et al., 2010). This
136 implies that all CRE ages published before 2010 are systematically underestimated by at least
137 28% considering in addition that the ¹⁰Be half-life they used is ~9% higher than the recently
138 re-evaluated one. Kaplan et al. (2011) have re-calculated the Fenix I to V and the Menucos

139 moraine ages using updated parameters close to those accepted at present. They have
140 documented the following mid point ages for the Menucos and Fenix I to V terminal
141 moraines: Menucos (17.3 ± 0.6 ka), Fenix I (18.5 ± 0.8 ka), Fenix II (19.8 ± 0.6 ka), Fenix III
142 (21.8 ± 0.7 ka), Fenix IV (26.3 ± 0.9 ka), Fenix V (25.7 ± 0.9 ka). Therefore, the timing of the
143 onset of massive deglaciation has occurred between 16.7 and 17.8 ka, after the last re-advance
144 or still stand of the ice lobe recorded by the Menucos Moraine. However, this re-calculated
145 ^{10}Be ages from Kaplan (2011) conflict the previous description by Kaplan et al. (2004).
146 Indeed they have shown that the youngest Menucos moraine is overlying lake sediment dated
147 at 15.5 ± 0.5 cal ka (AMS radiocarbon age). Consequently, the age of the last major ice re-
148 advance must be younger than 15 to 16 ka. This opens the question of the attribution of this
149 moraine to the Menucos moraine. A re-advance of the GCBA ice lobe that would be younger
150 than the Menucos moraine may exist in the Perito Moreno outlet area. Recently, Boex et al.
151 (2013) have presented a reconstruction of the Patagonia ice-sheet evolution from the LGM.
152 They considered that the ice-sheet profile has remained extensive and close to its LGM extent
153 until ~ 19 ka. Rapid ice-sheet thinning initiated at 18.1 ka reaching its present dimension at
154 15.5 ka. The outcomes from Boex et al. (2013) are conflicting with those from Kaplan et al.
155 (2011 and 2004) with a gap of ~ 150 km in ice extent during the same time window, along the
156 same area. Also, Boex et al. (2013) claim that no substantial ice re-advance has occurred
157 during the Antarctic Cold Reversal (ACR) and the Younger Dryas (YD).

158 To document paleoclimat changes during the LGIT, a palynological record from the
159 Guanaco Lake (Torres del Paine area) was developed (Moreno et al., 2009). The obtained
160 record documents dominance of pre-Andean herbs and shrubs between 11.4 and 12.5 ka and a
161 rapid increase in *Nothofagus* ca. 12.3 ka that document the onset of massive ice recession at
162 ca. 12.6 ka at about 50°S .

163 In the study area, published data reveal contradictions. In this work, the accepted
164 assumptions and ages are as follow: (1) a major re-advance of the GCBA ice lobe occurred at
165 15 to 16 ka, the major ice recession has to occur subsequently; (2) ages for the YD (11.5 to
166 12.8 ka) and the Antarctic Cold Reversal (ACR, 12.9 to 14.5 ka) are those from Jomelli et al.
167 (2014) that use the most recent updated production rates for cosmogenic ^{10}Be and ^3He ; (3) the
168 onset of massive ice recession occurred at ~ 12.6 ka.

169

170 2.4. GCBA Lake evolution

171

172 The E-W trending GCBA Lake is 585 m deep (Murdie et al., 1999) and 130 km long
173 extending ~ 55 km eastward across the Andean foreland. To the west, the Rio Baker —i.e. the
174 outlet of the GCBA Lake, water level at 201 m— streams between the disconnected NPI and
175 SPI (3-4 km in elevation), until reaching the Pacific. At Present the drainage divide (392 m at
176 Perito Moreno) is located along the Fenix moraine system at the eastern ends of the GCBA
177 Lake. During the LGM a continuous ice sheet blocked the route to the Pacific causing
178 meltwater from the GCBA ice lobe to drain to the Atlantic. After 15-16 ka, deglaciation
179 results in a drainage diversion as the ice disintegrated in the Andes (Hein et al., 2010; Bell,
180 2008; Turner et al., 2005; Bourgois et al., 2000; Mercer, 1976; Caldenius, 1932). During the
181 LGIT, cold events such as the ACR, the Younger Dryas, and the subsequent 8.2 ka Cold
182 Event, major glaciers including those from tributaries of the Rio Baker potentially dammed
183 the water outflow to the Pacific (Boex et al., 2013; Hein et al., 2010; Bell, 2008; Glasser et
184 al., 2005; Turner et al., 2005) resulting in ice-dammed paleolake formation. Geologic
185 evidence indicates the presence of such paleolakes at heights ranging from about 100 m to
186 about 330 m above the present-day elevation of the GCBA Lake. Evidence includes
187 paleoshorelines, beaches, terraces, raised deltas, and lake sediments (Bell, 2008; Douglass et
188 al., 2005; Turner et al., 2005; Wenzens, 2005; Caldenius, 1932).

189 Turner et al. (2005) have described the GCBA Lake fan-deltas and terraces through the
190 concept of the “United Lake”, which closely associates the GCBA (201 m in elevation at
191 Present) and the Cochrane-Pueyrredon (CP, 152 m in elevation at Present, Fig.1) Lakes
192 evolution. The routing of the “United Lake” water to the Atlantic occurred through the Rio
193 Deseado. Using 16 ages, 15 of them being located outside the GCBA Lake, they reported the
194 development of two paleolake shorelines along the GCBA Lake. Mollusc shells sampled
195 along a terrace (315 m in elevation, lower paleolake shoreline) located at the Chile Chico
196 Mirador have provided a cosmogenic calibrated age of 13.5 ± 0.2 ka. Subsequently, Hein et
197 al. (2010) developed a model based on the “United Lake” concept. They have proposed an
198 evolution through two steps, the Upper United-paleolake (fan delta at 370-400 m in elevation)
199 and the Lower United-paleolake (fan delta at 300-270 m in elevation) steps, both occurring in
200 the time interval 15-16.5 ka.

201 From a detail study of the Rio de Las Dunas area (GCBA Lake), Bell (2008) has conducted
202 a focused analysis on the paleolake levels. Bell (2008) identifies a series of seven raised
203 lacustrine braided deltas at elevations ranging from 100 to 450 m above Lago General Carrera
204 i.e. ~300 to 650 m amsl. The deltas were formed by the punctuated drainage of a paleolake
205 called the “Predecessor Lake” —i.e. the two GCBA-CP connected lakes—. Breaking of ice

206 dam would have caused the “Predecessor Lake” to drop abruptly by 30 to 150 m, which was
207 followed by periods of stability. A volcanic ash layer covering the Bell’s “Delta 2”—i.e.
208 equivalent to the Lower United-paleolake of Turner et al. (2005)— was ascribed to a 6.7 ka
209 BP eruption of Volcan Hudson (Bell, 2008). If this interpretation is correct, it provides a
210 benchmark age for the Deltas 2 and 1, which are older and younger than 6.7 ka, respectively.
211 Also, Bell (2008) suggests that the Delta 1 was still in existence at this time in the Holocene.
212 Bell (2008) considers that the punctuated drainage of the “Predecessor Lake” as recorded by
213 Deltas 1 to 7 began at ~13 ka ago.

214

215 **3. Methods**

216

217 **3.1. Geomorphic imprints**

218

219 Three main geomorphic features have recorded the morpho-climatic and tectonic evolution
220 of the studied area. These signatures include moraines at the glacial lobe terminations, fan-
221 deltas built by stream-transported sediments to the GCBA Lake, and a dense flight of
222 strandlines. The strandline sequence documented throughout the GCBA Lake area exhibits a
223 pervasive signature. Regarding the direct action of glaciers, terminal moraines have mainly
224 been sampled east of the GCBA Lake. These moraines have recorded major stages of ice lobe
225 re-advances and related paleo-environmental conditions from the LGM to the ACR.

226 At Present, fan deltas or terraces (Fig. 3) are especially developed along the General
227 Carrera Lake (Chile). Bell (2008) and Turner et al. (2005) have described the GCBA Lake
228 fan-deltas and terraces through the concept of the “Predecessor Lake” and the “United Lake”
229 concepts (see section 2.4.), respectively. Because no age and elevation correlations for fan
230 deltas and terraces of the GCBA and CP Lakes is consistently documented, the present work
231 proposes direct elevation measurements and ages for the GCBA Lake fan deltas.

232 As soon as the water of a stream encounters the standing water of a lake, speed drops
233 rapidly, which leads to the development of a fan-delta from load deposit. An evolving fan-
234 delta is recording the evolution of the lake level through time. Also, the accumulated
235 sediments display evidences of highly variable currents and changes of facies. The braid
236 deltas built into the GCBA Lake display topset, foreset, and bottom layers showing a typical
237 Gilbert Delta organization (Fig. 3D). These geomorphic imprints were described in great
238 details by Bell (2008). Between 201 m —the lake level elevation at Present— and ~ 530 m,

239 the northern and the southern banks of the General Carrera Lake exhibit five main levels, T4
240 to T0 of such fan deltas or terraces (Fig. 3A, B, C, E, and F). Based on a precise mapping of
241 the Rio de Las Dunas area (Bell, 2008), terraces were labeled 7 to 1 from top to bottom.
242 Terraces T4, T3, T2, T1, T0 (top to bottom) identified in this work match the Bell's terraces 5,
243 4, 3, 2 and 1, respectively. The Bell's terraces 7 and 6 are considered as river terraces in this
244 work. Another major record of the evolution of the lake water level is the strandline
245 sequences underline by notches and wave-cut terraces (Fig. 4A to D). The major terraces
246 identified all around the GCBA Lake connect laterally to strongly notched strandlines. These
247 sequential records, including fan deltas and strandlines, have left in the landscape a strong
248 imprint that underlines the main water level stages. Frequently, a tempestite barrier (Fig. 4A)
249 underlines the coastline at Present. The tempestite records were identified not only along
250 beaches (Fig. 4B) but also at the fan delta front (Fig. 4A) along the shoreline documenting the
251 recent water level lake evolution. The morphologic analysis of the older terraces —i.e. old
252 fan-deltas— shows that such tempestite records exist along the paleo-shorelines. The terraces
253 of the GCBA Lake area exhibit isolated erratic boulders (dropstones) left on terraces (Fig. 5A
254 to D). The dropstone emplacement that post-dates the terrace accumulation allows
255 constraining the lake level evolution, and age during the GCBA ice lobe retreat during the
256 LGIT. The above listed morphologic features and age are used to disentangle the chronology
257 of the GCBA Lake evolution. However, the lake size, the evolution of the potential outlets,
258 and the glacial isostatic rebound make the approach difficult.

259

260 3.2. Sampling procedure and method

261

262 Sampling sites (Fig. 2) are located along the GCBA Lake between 70°30' and 73°50'W,
263 from the eastern foreland of the Andes to the Rio Baker River outlet. All the dated samples
264 but the glacial polish (sample 25, Table 1) originated from granite boulders comprising from
265 15 to 30% quartz. The local geological background consists in a metamorphic basement
266 covered by volcanic and sedimentary rocks that differ from the sampled blocks. The sampled
267 blocks originated from the Patagonian batholith located 50 to 200 km west from their current
268 location. The GCBA ice lobe and icebergs originating from the NPI during the subsequent pro
269 glacial phases of the lake transported them. Our sampling selection strategy has been
270 established to minimize the effects of pre-exposure prior to exposition and of denudation
271 following deposition. Samples were collected by hand with hammer and chisel from the tops

272 of boulders as close to the center of the upper surface as away from the edges as possible.
273 Preference was given to large —i.e. more than 1.5 m in diameter—, flat topped and stable
274 boulders. Only the top 2 to 5 cm of the selected boulders was sampled. The location (Fig. 2),
275 the age (Table 1) and elevation (Table 2) of each boulder and morphologic features were
276 surveyed using two TRIMBLE 4600 LS receivers in association with a hand-held global
277 positioning system (GPS) for lateral correlation. The vertical location of the upper part of
278 terraces and paleo-shoreline locations are the main error source. The accuracy of the field
279 leveling carried out is estimated to be at worst ± 5 m. Elevation was further controlled
280 plotting the sample locations on topographic maps. The estimated horizontal accuracy is
281 better than 3-4 m.

282

283 3.3. Cosmogenic surface exposure dating

284

285 CRE dating is based on the quantification of the cosmogenic nuclide content accumulated
286 in a rock exposed at the surface to cosmic rays. This high-energy cosmic radiation induces a
287 nuclear reaction when penetrating Earth's environment (Lal, 1991 a and b). Energetic
288 particles interact with target atoms to produce cosmogenic nuclides. Eighteen samples (Fig. 2,
289 Table 1) have been collected from key sites. Quartz was isolated and purified from the
290 atmospheric ^{10}Be following the standard method (Merchel and Herpers, 1999; Brown et al.,
291 1992). After dissolution in Suprapur HF, the resulting solution was spiked with 300 μg of ^9Be
292 carrier (Brown et al., 1991). Beryllium was extracted (Brown et al., 1992; Bourlès, 1988), and
293 cosmogenic ^{10}Be measurements were performed with the AMS Tandatron facility (Gif-sur-
294 Yvette, France) (Raisbeck et al., 1987, 1994). The measured $^{10}\text{Be}/^9\text{Be}$ ratios were corrected
295 for procedural blanks and calibrated against the National Institute of Standards and
296 Technology standard reference material 4325 by using an assigned value of $2.79 \pm 0.03 \times 10^{-11}$
297 and a ^{10}Be half-life of $1.387 \pm 0.012 \times 10^6$ years (Korschinek et al., 2010; Chmeleff et al.,
298 2010). Analytical uncertainties (reported as 1σ) include uncertainties associated with AMS
299 counting statistics, procedural blank measurements ($^{10}\text{Be}/^9\text{Be} = 4.372 \pm 2.524 \times 10^{-15}$) and the
300 AMS internal error (3%). A sea level, high-latitude (SLHL) spallation production of $3.67 \pm$
301 $0.17 \text{ at.g}^{-1}.\text{yr}^{-1}$ calibrated against ^3He in the Tropical Andes (Blard et al., 2013) was used and
302 scaled for latitude (Stone, 2000) and elevation. The contribution of muons to the production
303 rate was calculated using the physical parameters recently re-evaluated by Braucher et al.
304 (2011). Because it uses updated physical parameter, the ^{10}Be production rate used in this work

305 is more accurate as compared to that at $3.71 \pm 0.11 \text{ at.g}^{-1}.\text{yr}^{-1}$ proposed by Kaplan et al.
306 (2011). However, the ^{10}Be production rate calculated by Kaplan et al. (2011) in an area
307 located few hundreds of km south of the studied area overlaps that retained in this work.
308 Therefore, no re-calculation is done regarding the ages provided by Kaplan et al. (2011,
309 supplementary material) for the Menucos and Fenix moraines.

310 Because the concentration of in situ produced cosmogenic nuclides depends both on the
311 exposure duration to cosmic rays and on the denudation rate, CRE ages can be calculated only
312 if the relevant denudation rate is known or can be neglected. All minimum CRE ages
313 presented (Table 1) are calculated neglecting denudation, which is justified in our case for
314 most of the discussed samples considering the maximum denudation rates calculated from the
315 samples having reached steady-state (0.049 ± 0.02 and $1.31 \pm 0.16 \text{ m/Ma}$ for samples 4 and 17
316 (Table1), respectively and the short time interval investigated that extends at most over the
317 last 40 ka. Vegetation is limited to small shrubs and historical snow accumulation has been
318 thin and short-lived in this semi-arid area (Garreaud et al., 2013). Moreover, climate models
319 suggest that aridity increased during colder periods (Hulton et al. 2002).

320

321 **4. Results**

322

323 **4.1. Buenos Aires Lake area**

324

325 Two samples (15 and 69, Fig. 6 and 7) were collected along the Menucos and the Fenix I
326 moraine crests. The ^{10}Be analyses (Table 1) yield to minimum ages of 20.5 ± 8.4 and $20.2 \pm$
327 2.6 ka , respectively. Although imprecise, these values are remarkably similar.

328 Between the current lake level at 201 m and $415 \pm 5 \text{ m}$ elevation, the Buenos Aires Lake
329 northern rim exhibits a pervasive flight of strandlines (Fig. 8). These regressive parallel
330 strandlines have recorded the complex lake level evolution through time, as it was free of ice.
331 Above $415 \pm 5 \text{ m}$ elevation, the shore area exhibits several steps characterized by flat parallel
332 strips bounded lakeward by steep side. The flat strips, which exhibit a braided pattern of
333 meander loop, are outwash plains covered by well-rounded conglomerates. The arcuated steep
334 side follows the inner side of the arcuated ridges previously constructed during moraine
335 accumulation. The essential factors for braiding are bed-load sediment transport and laterally
336 unconstrained free-surface flow, conditions that characterize the lateral evolution of a
337 retreating ice lobe. The arcuated moraine succession controls the subsequent evolution of

338 braided pattern strips. The arcuated moraine ridges have recorded re-advance or still-stand of
339 ice lobe during cold episodes whereas braided pattern evolved subsequently during ice lobe
340 retreat during warmer episodes. Towards the lake, the morphologic signature evolves abruptly
341 to an area characterized by parallel regressive strandlines. In this study, we consider that the
342 Buenos Aires Lake began to be free of ice after the Menucos glacial event. Since then, the
343 evolution to the free-of-ice situation occurred during the ACR (see previous section).
344 Subsequently, the lake water level was fluctuating between elevations ranging from 415 ± 5
345 to 201 m, mainly controlled by the Bertrand/Baker spillway and rainfall. Along the northern
346 rim of the lake the arcuated moraine pattern controlled the stream drainage. At Present, the
347 Rio Fenix Grande is streaming eastward following the pre-existing moraine/braided pattern
348 morphology.

349

350 4.2. Chile Chico area

351

352 Sample 23 (Fig. 7) was collected along a perched lateral moraine located west of Chile
353 Chico at ~ 1116 m amsl. Its ^{10}Be concentration yields to a minimum CRE age of 34.2 ± 10.4
354 ka (Table 1). The moraine lies on a flat area at less than 10-15 m away from the slope break
355 along the sub-vertical flank of the main U-shaped glacial valley —i.e. the ice edge at the time
356 accumulation of the lateral moraine during the ice growth optimum during the LGM—.
357 Because the GCBA Lake at Present is more than 400 m deep (Murdie et al., 1999), the
358 estimated thickness of ice along the GCBA lobe at the longitude of sample 23 was ~ 1.5 to 1.7
359 km during the LGM.

360 Coupled climate/ice sheet models were developed in order to simulate the inception and
361 growth of the Patagonia ice sheet (Klemann et al., 2007; Sugden et al., 2002; Ivins and James
362 1999; Hulton and Sugden, 1997). These models simulate the altitude evolution of the
363 snowline through time. The equilibrium-line altitude (ELA) or snowline (Bakke and Nesje,
364 2011) is the average elevation of the zone where snow accumulation equals ice ablation over
365 a one-year period. Although the ELA is determined by local weather conditions, it is a good
366 proxy of regional climate conditions because glacier mass-balance fluctuations are correlated
367 over distances of ~ 500 km. At the local and regional scale of the NPI, the ELA position
368 allowed estimating the ice area change (Rivera et al., 2007; Aniya et al., 1996). While the
369 Present ELA position can be determined without major difficulties, collecting relevant data
370 for reconstructing past ice cap evolution remains challenging. Although sometimes

371 questioned, lateral moraines are regarded as reflecting the corresponding ELA since lateral
372 moraines are considered to deposit only in the ablation zone below the ELA. Considered as
373 relevant for lengthy ice lobe, this widely accepted method might provide confident
374 information along the GCBA glacial lake.

375 Therefore sample 23 provides an estimate for the ELA during the LGM. At that time the
376 ELA was at ~1100 m above sea level (no rebound correction), an elevation similar to that
377 proposed for the Chilean Lakes region during the LGM (Porter, 1981). At Present, the ELA
378 along the eastern side of NPI is 1350 m (Aniya, 1988; Casassa, 1987) —i.e. ~250 m
379 (minimum value) higher than during the LGM—.

380

381 4.3. Fachinal area

382

383 Douglass et al. (2005) have studied in great detail the Fachinal area (Fig. 2 for location). At
384 the outlet of the Rio Aviles they have identified two different moraines documenting two ice
385 lobe advances during the Holocene recorded by an Outer and an Inner moraines with ages at
386 8.5 ± 0.7 ka and 6.2 ± 0.8 ka, respectively. These two moraines provide constraint for age
387 accumulation of the underlying T1 terrace, which must be older than the older moraine. In
388 this specific area, the T1 terrace is 314 to 293 m in elevation. Two km northeast of Fachinal,
389 along the northern rim of the General Carrera Lake is the Rio Avellano fan-complex and
390 terraces. At this site, the T0 and T1 terraces exhibit elevations similar to those of Fachinal.
391 Unlike the Fachinal area, the Rio Avellano outlet area shows the development of a T2 terrace
392 with elevation ranging from 391 to 413 m.

393 Because the basic work by Douglass et al. (2005) is a key point not only in itself but also
394 in placing a major step in the climate and geomorphic evolution of the GCBA Lake area, we
395 have re-calculated the Fachinal moraine ages using updated parameters (see sections 2.3 and
396 3.3). The new proposed ages are 10.9 ± 1.3 and 7.9 ± 1.1 ka for the Outer and the Inner
397 moraines, respectively (Fig. 6). Therefore the T1 terrace accumulated before 10.9 ± 1.3 ka.

398

399 4.4. Rio de Las Dunas, Rio Las Horquetas and Rio Los Maitenes area

400

401 Between 201 and 528 m in elevation, the outlet areas of the Rio de Las Dunas, Rio Las
402 Horquetas and Rio Los Maitenes exhibit five major terraces, T0 to T4 from base to top (Fig.
403 9). This area was described in details by Bell (2008). The most recent T0 terrace, still

404 evolving as a fan-delta at Present, exhibits elevation ranging from 201 to 228 m. At Rio de
405 Las Dunas outlet, the T0 terrace protruding northward toward the lake connects eastward to a
406 sequence of 12-15 strandlines —i.e. paleoshore lines—, which developed between 201 and
407 211 m along a small embayment (Y1, Fig. 4 C). One to two meters high tempestite barriers
408 underline the most prominent strandlines. As the lake level drop down, the fan-delta —i.e. the
409 so-called T0 terrace— and laterally connected strandlines develop. The association between
410 sediment accumulation at fan-delta and regressive strandlines strongly suggests that no major
411 rupture in the lake level evolution have occurred during these two coeval morphogenic
412 processes. Two potential factors, including decline in precipitation and bedrock incision at the
413 Rio Bertrand outlet spillway, controlled the lake level drop from 211 to 201 m. Because ice
414 damming occurred along the GCBA Lake spillway, during T1 to T4 terraces accumulation,
415 we infer that the climate —i.e. rainfall deficit— is also responsible for the lake level
416 variations during the time period from the ACR to 10.9 ± 1.3 ka.

417 The elevation of the T1 terrace ranges from 302 to 347 m. This main terrace (Fig. 9 A and
418 B) shows a major development along the General Carrera Lake. Due to the fact that the
419 terrace (Fig. 3F) exhibits deeply notched strandline in its along-shore prolongation, especially
420 in the Pto Guadal area. We infer that it develops during a fairly long time period of stable
421 climate conditions. The T1 terrace cliff exhibits a deep incised valley (point X, Fig. 9 A and
422 B) in which 65 m of sediment accumulated after incision. Because the T0 terrace
423 accumulation post-dates the infill of the valley at point X, a transgression phase has occurred
424 between the T0 and T1 terraces accumulation. South of the Rio de Las Dunas mouth, the T1
425 terrace cliff (point Y3, Fig. 10) exhibits a dense flight of strandlines (point Y3, Fig. 4 C) with
426 a signature similar to those left from tempestites described at the embayment shown at Figure
427 4 C (see above). As documented at point X (Fig. 9 A and B), lake reoccupation occurred with
428 water level rising to the top of the T1 terrace cliff, at least.

429 The T2 terrace is 432 to 468 m in elevation. Along the eastern bank of the Rio de Las
430 Dunas a major flight of strandlines has left a pervasive imprint on the T2 terrace that connects
431 upslope to the area occupied by the T3 terrace. The cliff bounding the T3 terrace downslope is
432 partly removed by subsequent lake reoccupation and associated shoreline erosion. The T2
433 terrace connects southwestward to a deeply notched strandline (Fig. 3 F). The sample 59 from
434 a dropstone lying on the strandline yields a minimum CRE age of 15.0 ± 1.8 ka (Table 1) that
435 constrains the minimum T2 terrace age. The T3 and T4 terraces are 472 to 495 and 499 to 528
436 m in elevation, respectively. As opposed to the lower terraces —i.e. T0 and T1— described
437 above, the T3 and T4 terraces exist only in the Rio de Las Dunas and Rio de Los Maitenes

438 embayment area. This area exposed to prevailing wind direction exhibits a large amount of
439 dropstones resulting from drifting of icebergs toward this trapping zone. We infer that the T3
440 and T4 terraces accumulated in an ice-wall lake environment. A large ice lobe was still
441 flowing along the General Carrera Lake at that time. Five dropstones were sampled in this
442 area. The 10 x 6 m granite block (sample 31, Fig. 5 B) on top the T3 terrace (location Fig. 9
443 B) yields a minimum CRE age of 16.5 ± 4.1 ka (Table 1). Two dropstones, samples 61 and 71
444 on top of the T4 terrace yield minimum CRE ages of 15.2 ± 3.7 and 18.8 ± 3.9 ka,
445 respectively. To the southwest, in the prolongation of the T4 terrace, sample 57 (Fig. 9 B,
446 Table 1) from a dropstone (Fig. 5 D) located few meters below the uppermost strandline
447 identified along the General Carrera Lake, yields a minimum age of 18.5 ± 3.7 ka. Terraces
448 T3 and T4 exhibit extensive flights of strandlines extending from ~ 527 m in elevation in the
449 area of Rio de Las Dunas to less than 325 m east of Rio Los Maitenes (Fig. 9 B). The imprint
450 of each single strandline and their association as flight exhibits a signature similar to the
451 tempestite flights identified along T0, T1, and T2 terraces (see above). These morpho-climatic
452 imprints document a major phase of transgression, up to the T4 terrace, followed by a retreat
453 of water as recorded across terraces T4 to T1. The sample 73 (Fig. 4 D, 9 B) collected on top
454 the upper tempestite strandline, which notches the T4 terrace at about 521 m elevation, yields
455 a minimum CRE age at 9.9 ± 2.5 ka, significantly younger than dropstones sampled on top T3
456 and T4 terraces.

457

458 4.5. Rio Müller area

459

460 The Rio Müller (Fig. 11) is located north of the General Carrera Lake. The lake shoreline
461 east of Bahia Murta (Fig. 2) and its eastward prolongation towards the outlet of the Rio
462 Müller display a pervasive development of terraces T0, T1 and T2 with elevation ranging
463 from 201 to 227, 302 to 334, and 413 to 448 m, respectively. These elevations are consistent
464 to those recorded south of the lake at the same longitude. As at other locations (Fig. 3 D), the
465 Rio Müller outlet area exhibits along the northern rim of the lake an incision of the T1 and T2
466 terraces (Fig. 11 B, C) that deeply involves the metamorphic basement rock. Elevation
467 measurements at the surveyed area (Fig. 11 A, B, C) have documented a ~ 94 m incision (Fig.
468 11 D) occurring after the T1 and T2 terrace accumulation. Because ~ 102 m of basement
469 incision occurred after deposition of the T1 terrace accumulation at the Rio El Salto area (Fig.
470 3 D), we infer a similar situation at the Rio Müller. At this site, most of basement incision is

471 postdating the accumulation of the T1 terrace. As exemplified at Pto Ingeniero Ibañez and Rio
472 de Los Maitenes areas (Fig. 7 and 9, respectively) the basement incision identified at different
473 sites along the General Carrera Lake mainly occurred after the accumulation of the T1 terrace.

474

475 4.6. Western outlet area

476

477 At Present time, the General Carrera Lake flows to the Pacific Ocean through the Lago
478 Bertrand, which connects downstream to the Rio Baker. This simple draining route shows a
479 complex evolution through time (Glasser et al., 2012) involving the Lago Negro, the Lago
480 Bertrand, the Rio Bertrand, the Lago Plomo and the Rio Baker spillways (Fig. 12 and 13).

481 At the El Martillo area (Fig. 12 A, B), the General Carrera Lake is actively outflowing
482 westward to the Lago Bertrand. The channel connecting the General Carrera Lake to the Lago
483 Bertrand erodes ~100 m of the basement rock underlying a moraine ridge cropping out at 300
484 to 450 m elevation. Samples 45 and 49 from the moraine (Fig. 12 B and Table 1) yield
485 minimum CRE ages of 17.5 ± 3.7 ka and 20.0 ± 2.9 ka, respectively. Northeast of the channel
486 the General Carrera shoreline area exhibits the moraine overlaying fan-delta sediment. At this
487 site the moraine has removed the upper part of the terrace. However, the internal bedding of
488 the terrace documents delta growth towards the General Carrera Lake. We infer that the Lago
489 Bertrand outlet was flowing eastward, in opposite direction as compared to the situation at
490 Present. Strandlines notch deeply the moraine ridge documenting subsequent flooding.
491 Finally, drainage to the west has induced ~100 m incision of the channel spillway to Lago
492 Bertrand.

493 The Lago Negro (Fig. 13) with water level at ~ 235 m elevation shows no outlet at Present.
494 To the west, a bare rock dome of metamorphic rock prevents connection with the Lago
495 Bertrand. This metamorphic basement exhibits large –i.e. hundred of meters long– drumlins
496 documenting ice flow to the east. East of Lago Negro, a ~ 30 to 100 m high moraine ridge
497 obstructs the pathway towards the General Carrera Lake. A ^{10}Be mean age of 11.2 ± 1.3 ka
498 for three samples has been documented for this moraine (Glasser et al., 2012) suggesting that
499 the ice lobe re-advance at this site occurred during the YD. This moraine unconformably
500 overlies a thick fan-delta accumulation (Fig. 13 B and D) displaying foreset layers dipping
501 towards the General Carrera Lake –i.e. to the NE–. Because the moraine has abraded most of
502 the fan-delta topset layers, no precise elevation of the upper part of the corresponding terrace
503 is known. However, a minimum elevation of ~300 m is documented that allows us to assign

504 the fan-delta to the T1 terrace episode. A thick T1 terrace accumulation located along the
505 southern rim of the Lago Negro corroborates this assumption (sampling site 39, Fig. 13 A).
506 This terrace showing a well-preserved topset layers at ~364 m (highest elevation) exhibits
507 several dropstones. One of them (Fig. 5 C) yields a minimum CRE age of 14.4 ± 3.0 ka
508 (sample 39, Table 1). Northwest of the Lago Negro moraine (Fig. 13 A and C) pervasive
509 strandlines exist between 300 and 400 m elevation. The lower strandlines notch the moraine
510 that documents a fluctuating lake level and a subsequent flooding of the moraine. Northwest
511 of the main moraine outcrop (Fig. 13 A and B) a morphological depression exists. At this site,
512 the moraine has been removed by erosion suggesting that a higher transgressive episode of
513 the lake has favored water routing from the Lago Negro to the General Carrera Lake. This
514 reinforces the conceptual model proposed by Hein et al. (2010), Bell (2008) and Turner
515 (2005) who have proposed that the PC Lake out flowed toward the GCBA Lake through the
516 Rio Baker valley as caused by ice-damming preventing any discharge towards the Pacific.
517 The geomorphological analyses of the Lago Negro and Lago Bertrand outlet areas and their
518 evolution (Fig. 13) allow disentangling their development through time. First, a thick fan-
519 delta accumulated, which elevation allows ascribing the sediment accumulation to the T1
520 terrace event. The fan delta forset layers (Fig. 13 D) document that stream-discharge was
521 flowing eastward from the Lago Negro and Lago Bertrand towards the General Carrera Lake.
522 Subsequently a prominent ridge moraine developed unconformably overlying the fan-delta
523 accumulations and the basement rock. The ice was flowing to the east. Because strandlines
524 notch the moraines (Fig. 12 B and C, 13 C) we infer that a major transgression event occurred
525 afterward, flooding the moraine ridge.

526

527 4.7. Rio Bayo/Rio Tranquilo area

528

529 The short depression along the Rio Tranquilo (flowing to the GCBA Lake) connecting to
530 the Rio Bayo (flowing to the Pacific Ocean) marks the Present northern boundary of the NPI.
531 The divide between the two rivers is at 371 m elevation. The Rio Tranquilo exhibits the
532 typical morphology of a deep narrow glacial valley. The terminal moraine of a major glacier
533 flowing northward from the NPI is damming the valley floor of the Rio Bayo. Glasser et al.
534 (2005) have proposed that this terminal moraine dated back to the Little Ice Age.
535 Subsequently, Glasser et al. (2006) have documented that ice mass remained in the Rio Bayo
536 outlet glacier until 9.7 ± 0.7 ka. Whatever is the age of the major ice recession along the Rio

537 Bayo/Rio Tranquilo depression, we do note that no erosion associated to the subsequent water
538 drainage exists at the divide between the GCBA Lake and the Pacific. It suggests that the
539 valley has never been a significant spillway for the GCBA Lake.

540

541 **5. Discussion**

542

543 5.1. Ice retreat, water routing, and climate inferences

544

545 The Buenos Aires Lake area (Argentina) has recorded two morpho-climatic stages. The
546 first stage, which extends from the LGM (19-27 ka) to the ACR (12.9-14.5 ka), exhibits six
547 ice lobe re-advances or still-stands recorded by the Menucos and Fenix I to V moraine ridges.
548 The ice lobe had an oscillatory development, the cold episodes being separated by warmer
549 periods of retreating ice front. No evidence exists for major retreats, the ice lobe remaining
550 located along the Andean foreland. We infer modest climate fluctuations at the millennium
551 time scale till the ACR. Water routing was from a pro-glacial lake toward the Atlantic Ocean.
552 During the second stage the Buenos Aires Lake became free of ice and evolved as a major pro
553 glacial lake for the remaining General Carrera ice lobe. The water level of the pro-glacial lake
554 was controlled by the elevation of the Perito Moreno outlet (392 m at Present). Because (1)
555 the braided pattern areas (Fig. 8) show no evidence for subsequent lake flooding higher than
556 415 ± 5 m, and (2) the Rio Deseado spillway exhibits a very low water flow associated with
557 no active erosion, we assume a significant rainfall deficit in this rain shadow area at the origin
558 of the ice retreat following the ACR. A drainage re-arrangement occurred during the
559 transition from stage 1 to stage 2 through the capture of the Rio Fenix Grande by the Rio
560 Fenix Chico. No Significant water drainage toward the Atlantic Ocean existed at that time.
561 Since then the GCBA Lake became an endorheic basin.

562 Five different episodes (T0 to T4, Table 2) of terrace development have recorded the
563 evolution of the shoreline area of the General Carrera Lake. Since, the terrace T1 is older than
564 the moraines described by Douglass et al. (2005) at Fachinal (revised ages at 10.9 ± 1.3 ka),
565 the more elevated terraces —i.e. T2 to T4 terraces— should be older. The oldest minimum
566 CRE age obtain for dropstones on terraces (18.8 ± 3.9 ka, sample 71, Terrace T4, Table 1)
567 constrains the maximum age for terraces accumulation. Also the accumulation of terraces T2
568 to T4, which evolved in an ice-walled lake environment along the main ice lobe of the
569 General Carrera glacier, has likely to occur during the ACR from 12.9 to 14.5 ka. We

570 therefore infer that the accumulation of the terraces T1 to T4 occurred between 12.9-14.5 and
571 10.9 ± 1.3 ka. The T0 terrace likely began accumulating after the younger Inner moraine at
572 Fachinal —age at 7.9 ± 1.1 ka— that is in agreement with the age (younger than 6.7 ka)
573 proposed by Bell (2008).

574 The accumulation of the T1 terrace, which extends all along both sides of the General
575 Carrera Lake (Fig. 14), documents a period of relatively stable lake level associated with
576 massive ice retreat. The western outlet area of the General Carrera Lake indicates that the Rio
577 Baker was flowing eastward and draining the CP Lake watershed during that period. Turner et
578 al. (2005) have first proposed such a drainage scenario. Subsequently, Hein et al. (2010)
579 assumed the drainage system being active for the time window 15-16.5 ka. We regard the
580 youngest limit to be too old by about ~ 0.5 ka as a minimum. This drainage organization
581 indeed suggests that ice damming along the Rio Baker was prohibiting any discharge to the
582 Pacific. Because no significant drainage toward the Atlantic also existed during the time
583 period from 12.9-14.5 to 10.9 ± 1.3 ka, we infer that the Terrace T1 accumulated in an
584 endorheic environment controlled by a severe rainfall deficit.

585 At the Lago Negro and Lago Bertrand spillways (GCBA Lake western outlet), moraine
586 ridges overly the T1 terrace (Fig. 12 and 13). At both sites, the moraines were subsequently
587 flooded. Two major morpho-climatic events punctuated the evolution of the GCBA Lake area
588 after the terrace T1 accumulation. It includes a glacial advance during a neoglacial activity
589 followed by a major flooding event. The post terrace T1 glacial advance was first documented
590 and dated at Fachinal where two short episodes of glacier advance occurred at 10.9 ± 1.3 and
591 7.9 ± 1.1 ka. These two cold events may correlate the YD and the 8.2 Cold Event. Whatever
592 they are, they have likely recorded an increase in precipitation and/or a decrease in
593 temperature resulting from a northward migration of the Westerlies.

594 Subsequently, a major flooding of the two Holocene moraines re-advances occurred as
595 documented at the GCBA Lake outlet area. Also, at the Rio de Las Dunas area (Fig. 9 and 10)
596 a pervasive strandline imprint documents this major transgression phase. Topsets and cliffs of
597 the T1 to T4 terrace fan-deltas exhibit regularly spaced notches and strandlines (tempestites)
598 extending from 527 m to the lake level (201 m) at Present. The regularly nested shoreline
599 pattern punctuate by storms suggests a steady smooth lowering of the lake from 527 m to 201
600 m. As exemplified at point X (Fig. 9), cold/wet events such as the Little Ice Age occurred
601 during lake lowering phases. The dry climate and the incision of the Bertrand Lake outlet are
602 the main processes at the origin of the GCBA Lake regression that occurred after the last
603 major re-advance of glaciers at 7.9 ± 1.1 ka. This regression is documented by drop-stones

604 sampled at the 53 and 73 sites (Fig 12 C and Fig. 9, respectively, and Table 1). Indeed, (1)
605 sample 53 yields a minimum CRE age at 8.6 ± 2.0 ka, a mid point age close to the 8.2-ka
606 Cold Event as is the second cold event identified at Fachinal —i.e. the Inner moraine
607 described by Douglass et al., (2005), mid point age at 7.9 ka—, (2) sample 73 that yields a
608 minimum CRE age at 9.9 ± 2.5 ka has been collected overlying a tempestite ridge at 521 m
609 elevation. Therefore, the emplacement of the dropstone (sample 73) has to occur during the
610 major flooding event following the second cold event at 7.9 ± 1.1 ka. Although ages of
611 samples 53 and 73 are imprecise, they provide evidences for climate events —i.e. the 8.2-ka
612 Cold Event and the subsequent flooding event— occurring during/or after the 8.2-ka Cold
613 Event.

614 The General Carrera Lake has recorded five morpho-climatic episodes. During the first
615 episode, T2 to T4 terraces accumulated in ice-walled lake environment, as a major ice tongue
616 existed along the General Carrera Lake. During the second episode, the disintegration of the
617 ice tongue allowed a general distribution of the T1 terrace along the General Carrera Lake.
618 Subsequently, two major ice advance occurred at $\sim 10.9 \pm 1.3$ ka and $\sim 7.9 \pm 1.1$ ka during the
619 third episode. The fourth episode matches a general flooding that has reached the elevation of
620 the highest T4 terrace. Because no evidence exists for the Perito Moreno eastern outlet being
621 active in association with ice damming preventing drainage to the Pacific, we infer that the
622 flooding event resulted from a rainfall enhancement after 7.9 ± 1.1 ka. The fifth episode
623 began as the western outlet opened and allowed drainage to the Pacific with no major
624 disruption till the Present. We consider that all five episodes controlling the evolution of the
625 General Carrera Lake post-date the first stage identified at the Buenos Aires Lake. Although
626 the age and extent of the ACR is latitudinal controlled and controversial, it is accepted as a
627 valuable age control for the colonization of recently deglaciated terrains by forests of
628 *Nothofagus* ca. 12.3 ago (Moreno et al., 2009) at Torres del Paine area ($\sim 51^\circ\text{S}$).

629

630 5.2. Glacial rebound

631

632 In a low viscosity regime of 1×10^{18} Pa s for the asthenosphere associated with an elastic
633 lithosphere thickness of 35 km, Ivins and James (2004, 1999) have predicted rates of crustal
634 vertical motion similar to those presently occurring in Fennoscandia, and eastern Canada
635 (Lambeck et al., 1998; Wu, 1997; Mitrovica and Forte, 1997; Mitrovica and Peltier, 1992).
636 Estimating ice volume loss for the past 4-5 ka, they calculated crustal uplift rates of 5 to 12

637 mm.yr⁻¹ for the NPI and SPI. Based on Global Positioning System (GPS) measurements
638 performed between 2003 and 2006, Dietrich et al. (2010) have documented a vertical crustal
639 uplift rate of 39 mm.yr⁻¹ for the SPI. This uplift rate is an order of magnitude higher than
640 previously anticipated. They infer a response to an accelerated glacier wasting since the
641 termination of the Little Ice Age (LIA) consistent with an effective regional mantle viscosity
642 of $\sim 4.0\text{-}8.0 \times 10^{18}$ Pa s. This low viscosity would originate from the asthenospheric mantle
643 flow associated with the Patagonia slab window at depth. In addition, Dietrich et al. (2010)
644 have anticipated the ability of even lower viscosity than those reported from young and
645 dynamic volcanic regions due to the massive influx of volatiles through the slab window
646 (Gorring and Kay, 2001). Dietrich et al. (2010) have documented that the large GPS uplift
647 rates are generated by an integral response to glacier losses since the termination of the LIA in
648 the late 19th Century.

649 Our data together with those of Douglass et al. (2005) allow reconstructing the morpho-
650 tectonic situation by the end of the major transgression occurring after the ice re-advance at
651 7.9 ± 1.1 ka (Fig. 15). (1) East of the GCBA Lake, the elevation of the divide at Perito
652 Moreno (392 m at Present) is not accurately documented. From simple models, Ivins and
653 James (2004; 1999) have predicted 1 mm.yr⁻¹ of vertical motion at the divide. Depending on
654 the accepted glacier fluctuations, they have inferred both uplift and subsidence occurring
655 during the Late Holocene and Present based on a likely elevation of $\sim 392 \pm 6$ m at 7.9 ± 1.1
656 ka. From GPS measurements, Dietrich et al. (2010) have extrapolated an uplift rate resulting
657 from the SPI mass loss of 0.4-0.8 mm.yr⁻¹ for the area located between Chile Chico and Perito
658 Moreno (Fig. 7). No uplift value resulting from the NPI ice loss is proposed. Finally, we
659 consider the Present elevation (392 m) of the divide as a conservative value for our rebound
660 calculation along the GCBA Lake (see below). (2) South of the Rio de Las Dunas fan-delta
661 (Fig. 9 and 10), we have documented that the General Carrera Lake was at 326 m above its
662 present elevation (201 m). Whether no tectonic deformation is considered for the past $7.9 \pm$
663 1.1 ka, a lake level higher than the outlet at Perito Moreno must be considered. Therefore, we
664 must consider an uplift correction that is the difference between the most elevated shoreline at
665 7.9 ± 1.1 ka (527 m) and the elevation at the Perito Moreno outlet (392 m or less). Based on
666 the Perito Moreno outlet elevation at 7.9 ± 1.1 ka ago, a minimum uplift of 135 m for the Rio
667 de Las Dunas area has thus to be considered. (3) West of the GCBA Lake, at the Lago
668 Bertrand outlet (Fig. 12), two main bodies of evidences have been considered. First, flooding
669 of the 10.9 ± 1.3 to 7.9 ± 1.1 ka moraines occurred during a major transgression episode that
670 reached 527 m at the Rio de Las Dunas, the lake elevation at both sites —i.e. the Rio de Las

671 Dunas and the Lago Bertrand outlet— being controlled by ice damming along the Rio Baker.
672 Second, the incision at the Lago Bertrand outlet has completely removed the moraine ridge
673 accumulated at 10.9 ± 1.3 to 7.9 ± 1.1 ka. Because the unconformity of the underlying T1
674 terrace with the basement rock is not clearly identified, no confident incision measurement is
675 possible at this site. Considering that the GCBA Lake is the local base level for its tributaries,
676 an incision at the Lago Bertrand outlet from incision measurement at tributaries was
677 calculated. The Rio Müller (Fig. 11) and Rio El Salto (Fig. 3 D), two of the lake tributaries,
678 have recorded incisions of 94 and 102 m, respectively. We therefore infer that a down cutting
679 of ~ 98 m (average of incision along tributaries) has occurred at the GCBA Lake outlet
680 documenting an incision rate of 10.9 to 14.4 mm.yr^{-1} for the past 7.9 ± 1.1 ka.

681 The ~ 326 m amplitude of lake level variation (Fig. 15) should be split into an incision
682 signal of ~ 98 m and a remaining rebound signal of 228 m (maximum value). A rebound
683 signal ranging from 228 to 135 m highlighted in an area located at Rio de Las Dunas yields to
684 an uplift rate between 15 and 33.5 mm.yr^{-1} for the past 7.9 ± 1.1 ka. Assuming a permanent
685 rainfall deficit in this rain shadow area, the largest uplift rate is the most likely. If accepted,
686 this assumption implies that the average uplift rate at the Rio de Las Dunas area calculated
687 over the past 7.9 ± 1.1 ka is in the same order than that derived from the GPS measurements
688 (39 mm.yr^{-1}) performed between 2003 and 2006 along a SPI transect (Dietrich et al., 2010).
689 Considering the slab window-induced low viscosity at depth and the elastic lithosphere
690 thickness as local invariants, we infer that the high uplift rates calculated over the past 7.9
691 ± 1.1 ka originated mainly from ice loss as it was proposed for the time period following the
692 termination of the LIA. We suggest that (1) massive ice loss occurred not only during the last
693 century but dated back to several ka in the past, and (2) the ice re-advances at 7.9 ± 1.1 ka is
694 likely more significant than anticipated.

695

696 **6. Conclusions**

697

- 698 • Relative chronology of morpho-climatic records together with 18 cosmogenic ^{10}Be
699 ages and available data allow us constraining the timing of the Patagonian ice-sheet
700 fluctuations since the LGM.
- 701 • The estimated thickness of ice along the GCBA lobe at the longitude of Chile Chico
702 (Argentina-Chile border) is ~ 1.5 to 1.7 km during the LGM. The estimated ELA at

703 that time is ~ 1100 m (no rebound correction), an elevation similar to that proposed for
704 the Chilean Lakes region during the LGM.

705 • The Buenos Aires Lake area (Argentina) has recorded two morpho-climatic stages.
706 The first one extends from the LGM (19-27 ka) to the ACR (12.9-14.5 ka). The ice
707 lobe front has been oscillating at the millennial scale remaining located along the
708 Andean foreland. During the second stage the Buenos Aires Lake became free of ice.
709 A significant rainfall deficit in this rain shadow area was coeval with the ice retreat
710 following the ACR, the GCBA Lake becoming an endorheic basin.

711 • The General Carrera Lake evolved through five morpho-climatic episodes, all likely
712 younger than 12.9-14.5 ka. During the first and the second episode the lake evolved as
713 an endorheic basin from 10.9 ± 1.3 to 12.9 ka. Two cold events associated with glacier
714 re-advance occurred at 7.9 ± 1.1 and 10.9 ± 1.3 ka during the third episode. These cold
715 events may relate to the 8.2-ka Cold Event and the YD, respectively. A major flooding
716 younger than 7.9 ± 1.1 ka resulted from a rainfall enhancement occurring during the
717 fourth episode. The fifth episode began as the western outlet of the GCBA Lake
718 opened allowing drainage to the Pacific with no major disruption till the Present

719 • We highlight a rebound signal ranging from 135 m to 228 m in an area located at Rio
720 de Las Dunas (General Carrera Lake). The uplift rate (glacial rebound) ranges
721 between 15 and 33.5 mm.yr^{-1} for the past 7.9 ± 1.1 ka.

722 • The average uplift rate of the Rio de Las Dunas area calculated over the past 7.9 ± 1.1
723 ka is in the same order than the GPS measurements (39 mm.yr^{-1}) performed between
724 2003 and 2006 along a SPI transect (Dietrick et al., 2010). We infer that the high uplift
725 rates calculated over the past 7.9 ± 1.1 ka mainly resulted from ice loss.

726 • We suggest that (1) massive ice loss occurred not only during the last century but
727 dated back to several ka, and (2) the ice re-advance at 7.9 ± 1.1 ka is more significant
728 than previously thought.

729 • A down cutting of ~ 98 m has occurred at the western GCBA Lake outlet documenting
730 an elevated incision rate of 10.9 to 14.4 mm.yr^{-1} during the past 6.8-9 ka.

731

732 **Acknowledgments**

733 The ECOS-CONICYT program has funded this work through the project C96U01. We are
734 grateful to the Université Pierre et Marie Curie (UPMC, Paris 6) and the Centre National de la
735 Recherche Scientifique (CNRS, France). The Institut National des Sciences de l'Univers

736 (INSU) has provided support at the initiation of the project. SERNAGEOMIN (Villarrica) and
737 the Universidad de Concepcion (GEA) have provided logistical support for fieldwork. We
738 thank the Dr David B. Rowley and an anonymous reviewer for their helpful reviews that
739 greatly improved the original manuscript.

740

741 **References**

742

743 Ackert, Jr.R.P.; Singer, B.S.; Guillou, H.; Kaplan, M.R.; and Kurz, M.D. 2003. Long-term
744 cosmogenic ^3He production rates from $^{40}\text{Ar}/^{39}\text{Ar}$ and K-Ar dated Patagonian lava flows at
745 47°S . *Earth and Planetary Science Letters* 210, 119-136.

746

747 Alley, R.B. 2000. The Younger Dryas cold interval as viewed from central Greenland.
748 *Quaternary Science Reviews* 19, 213-226.

749

750 Alley, R.B.; Mayewski, P.A.; Sowers, T.; Stuiver, M.; Taylor, K.C.; and Clark, P.U. 1997.
751 Holocene climatic instability: a prominent, widespread event 8200 yr ago. *Geology* 25,
752 483-486. doi: 10.1130/0091-7613(1997)025<0483:HCIAPW>2.3.CO;2.

753

754 Aniya, M.; Sato, H.; Naruse, R.; Skvarca, P.; Casassa, G. 1996. The use of satellite and
755 airborne imagery to inventory outlet glaciers of the Southern Patagonia Icefield, South
756 America. *Photogrammetric Engineering & Remote Sensing* 62, 1361-1369.

757

758 Aniya, M. 1988. Glacier inventory for the Northern Patagonia Icefield, Chile, and variations
759 1944/45 to 1985/86. *Arctic, Antarctic and Alpine Research* 20, 179-187.

760

761 Bakke J.; Nesje, A. 2011. The equilibrium line altitude (ELA): *Encyclopedia of snow, ice and*
762 *glaciers*. Springer, 268-277.

763

764 Bell, C.M. 2008. Punctuated drainage of an ice-dammed Quaternary lake in southern South
765 America. *Geografiska Annaler* 90, 1-17.

766

767 Behrmann, J.H.; Lewis, S.D.; and ODP Leg 141 Scientific Party 1992. Geology and tectonics
768 of the Chile triple junction. *Eos (Transactions, American Geophysical Union)* 73, 404-405,
769 410.

770
771 Blard, P-H.; Braucher, R.; Lavé, J.; Bourlès, D.L. 2013. Cosmogenic ^{10}Be Production Rate
772 Calibrated Against ^3He in the High Tropical Andes (3800-4900 m, 20-22°S). *Earth and*
773 *Planetary Science Letters* 382, 140-149.
774
775 Boex, J.; Fogwill, C.; Harrison, S.; Glasser, N.F.; Hein, A.; Schnabel, C.; Xu, S. 2013. Rapid
776 thinning of the late Pleistocene Patagonian Ice Sheet followed migration of the Southern
777 Westerlies. *Nature Scientific Reports* 3, 2118, DOI:10.1038/srep02118.
778
779 Bourgois, J.; Michaud, F. 2002. Comparison between the Chile and Mexico triple junction
780 areas substantiates slab window development beneath northwestern Mexico during the past
781 12-10 Myr. *Earth and Planetary Science Letters* 201, 35-44.
782
783 Bourgois, J.; Guivel, C.; Lagabrielle, Y.; Calmus, T.; Boulègue, J.; and Daux, V. 2000.
784 Glacial-interglacial trench supply variation, spreading-ridge subduction, and feedback
785 controls on the Andean margin development at the Chile triple junction area (45-48°S).
786 *Journal of Geophysical Research* 105, 8355-8386.
787
788 Bourlès, D. L. 1988. Etude de la géochimie de l'isotope cosmogénique ^{10}Be et de son isotope
789 stable en milieu océanique. Application à la datation de sédiments marins. PhD, Paris Sud
790 Centre d'Orsay University, Orsay, France.
791
792 Braucher, R.; Merchel, S.; Borgomano, J.; Bourlès, D.L. 2011. Production of cosmogenic
793 radionuclides at great depth: a multi element approach. *Earth and Planetary Science Letters*
794 309(1-2), 1-9.
795
796 Breitsprecher, K.; and Thorkelson, D.J. 2009. Neogene kinematic history of Nazca-Antarctic-
797 Phoenix slab windows beneath Patagonia and Antarctic Peninsula. *Tectonophysics* 464, 10-
798 20.
799
800 Brown, E. T.; Brook, E.J.; Raisbeck, G.M.; Yiou, F.; and Kurz, M.D. 1992. Effective
801 attenuation lengths of cosmic producing ^{10}Be and ^{26}Al in quartz, implications for
802 exposure age dating. *Geophysical Research Letters* 19, 369– 372.
803

804 Brown, E.T.; Edmond, J.M.; Raisbeck, G.M.; Yiou, F.; Kurz, M.D.; Brook, E.J. 1991.
805 Examination of surface exposure ages of Antarctic moraines using in situ produced ^{10}Be
806 and ^{26}Al . *Geochimica et Cosmochimica Acta* 55, 2269–2283.
807

808 Caldenius, C.G. 1932. Las glaciaciones Cuaternarias en la Patagonia and Tierra de Fuego.
809 *Geografiska Annaler* 14, 1-164.
810

811 Cande, S.C.; and Leslie R.B. 1986. Late Cenozoic tectonics of the southern Chile trench.
812 *Journal of Geophysical Research* 92, 495-520.
813

814 Casassa, G. 1987. Ice thickness deduced from gravity anomalies on Soler glacier, Neff glacier
815 and the northern Patagonia Icefield. *Bulletin of Glacier Research* 4, 43-57.
816

817 Chmeleff, J.; von Blanckenburg, F.; Kossert, K.; and Jakob, J. 2010. Determination of the
818 ^{10}Be half-life by multicollector ICP-MS and liquid scintillation counting. *Nuclear*
819 *Instruments and Methods in Physics Research B* 268, 192–199.
820

821 Clapperton, C.M. 1997. Fluctuations of local glaciers 30-8 ka B.P.: overview. *Quaternary*
822 *International* 38/39, 3-6.
823

824 DeLong, S.E.; Fox, P.J.; MacDowell, F.W. 1978. Subduction of the Kula Ridge at the
825 Aleutian Trench: *Geological Society of America Bulletin* 89, 83-95.
826

827 Dickinson, W.R.; Snyder, W.S. 1979. Geometry of subducted slabs related to San Andreas
828 transform. *Journal of Geology* 87, 609-627.
829

830 Dietrich, R.; Ivins, E.R.; Casassa, G.; Lange, H.; Wendt, J.; Fritsche, M. 2010. Rapid crustal
831 uplift in Patagonia due to enhanced ice loss. *Earth and Planetary Science Letters* 289, 22-
832 29.
833

834 Douglass, D.C.; Singer, B.S.; Kaplan, M.R.; Mickelson, D.M.; Caffee, M.W. 2006.
835 Cosmogenic nuclide surface exposure dating of boulders on last-glacial and late-glacial
836 moraines, lago Buenos Aires, Argentina: interpretative strategies and paleoclimate
837 implications. *Quaternary Geochronology* 1, 43-58.

838

839 Douglass, D.C.; Singer, B.S.; Kaplan, M.R.; Ackert, R.P.; Mickelson, D.M.; Caffee, M.W.
840 2005. Evidence of early Holocene glacial advances in southern South America from
841 cosmogenic surface-exposure dating. *Geology* 33, 237-240.

842

843 Fleming, K.; Johnston, P.; Zwartz, D.; Yokoyama, Y.; Lambeck, K.; Chappell, J. 1998.
844 Refining the eustatic sea-level curve since the Last Glacial Maximum using far- and
845 intermediate-field sites. *Earth and Planetary Science Letters* 163, 327-342.

846

847 Garreaud, R.; Lopez, P.; Minvielle, M.; and Rojas, M. 2013. Large-scale control on the
848 Patagonia climate. *Journal of Climate, American Meteorological Society* 26, 215-230,
849 DOI: 10.1175/JCLI-D-12-00001.1.

850

851 Glasser, N.F., Harrison, S.; Schnabel, C.; Fabel, D.; Jansson K.N. 2012. Younger Dryas and
852 early Holocene age glacier advances in Patagonia. *Quaternary Science Reviews* 58, 7-17.

853

854 Glasser, N.F.; Harrison, S.; Ivy-Ochs, S.; Duller, G. A. T.; Kubik, P. W. 2006. Evidence from
855 the Rio Bayo valley on the extent of the North Patagonian Icefield during the Late
856 Pleistocene-Holocene transition. *Quaternary Research* 65, 70-77.

857

858 Glasser, N.F.; Jansson, K.N.; Harrison, S.; Rivera, A. 2005. Geomorphological evidence for
859 variations of the North Patagonian Icefield during the Holocene. *Geomorphology* 71, 263-
860 277.

861

862 Gorring, M.; Singer, B.; Gowers, J.; and Kay, S. 2003. Plio-Pleistocene basalts from the
863 Meseta del Lago Buenos Aires, Argentina: evidence for asthenosphere-lithosphere
864 interactions during slab window magmatism. *Chemical Geology* 193, 215-235.

865

866 Gorring, M.; and Kay, S. 2001. Mantle processes and sources of Neogene slab window
867 magmas from southern Patagonia, Argentina. *Journal of Petrology* 42, 1067–1094.
868 doi:10.1093/petrology/42.6.1067.

869

870 Gorring, M.L.; Kay, S.M.; Zeitler, P.K.; Ramos, V.A.; Rubiolo, D.; Fernandez, M.I.; and
871 Panza, J.L. 1997. Neogene Patagonian plateau lavas: continental magmas associated with
872 ridge collision at the Chile triple junction. *Tectonics* 16, 1-17.
873

874 Guivel, C.; Morata, D.; Pelleter, E.; Espinoza, F.; Maury, R.; Lagabriele, Y.; Polvé, M.;
875 Bellon, H.; Cotton, J.; Benoit, M.; Suarez, M.; de la Cruz, R. 2006. Miocene to Late
876 Quaternary Patagonian basalts (46-47° S): geochronometric and geochemical evidence for
877 slab tearing due to active spreading ridge subduction. *Journal of Volcanology and*
878 *Geothermal Research* 149, 346-370.
879

880 Hein, A.S.; Hulton, N.R.J.; Dunai, T.J.; Sugden, D.E.; Kaplan, M.R.; Xu, S. 2010. The
881 chronology of the Last Glacial Maximum and deglacial events in central Argentine
882 Patagonia. *Quaternary Science Reviews* 29, 1212-1227.
883 doi:10.1016/j.quascirev.2010.01.020
884

885 Hein, A.S.; Hulton, N.R.J.; Dunai, T.J.; Schnabel, C.; Kaplan, M.R.; Naylor, M.; Xu, S. 2009.
886 Middle Pleistocene glaciation in Patagonia dated by cosmogenic-nuclide measurements on
887 outwash gravels. *Earth and Planetary Science Letters* 286, 184-197,
888 Doi:10.1016/j.epsl.2009.06.026
889

890 Hoffman, J.A.J. 1975. *Atlas Climatico de America del Sur*. WMO, Unesco, Geneva.
891

892 Hulton, N.R.J.; Purves, R.S.; McCulloch, R.D.; Sugden, D. E.; Bentley, M.J. 2002. The Last
893 Glacial Maximum and deglaciation in southern South America. *Quaternary Science*
894 *Reviews* 21, 233-241.
895

896 Hulton, N.R.J.; and Sugden, D.E. 1997. Dynamics of mountain ice caps during glacial cycles:
897 the case of Patagonia. *Annals of Glaciology* 24, 81-89.
898

899 Hulton, N.D.; Sugden, D.; Payne, A.; and Clapperton, C. 1994. Glacier modeling and climate
900 of Patagonia during the last glacial maximum. *Quaternary Research* 42, 1-19.
901

902 Ivins, E.R.; and James, T.S. 2004. Bedrock response to Llanquihue Holocene and present-day
903 glaciation in southernmost South America. *Geophysical Research Letters* 31, L24613,
904 doi:10.1029/2004GL021500.

905

906 Ivins, E.R.; and James, T.S. 1999. Simple models for late Holocene and Present-day
907 Patagonian glacier fluctuations and predictions of a geodetically detectable isostatic
908 response. *Geophysical Journal International* 138, 601-624.

909

910 Jomelli, V.; Favier, V.; Vuille, M.; Braucher, R.; Martin, L.; Blard, H.; Colose, C.; Brunstein,
911 D.; He, F.; Khodri, M.; Bourles, D.; Leanni, L.; Rinterknecht, V.; Grancher, D.; Francou,
912 B.; Ceballos, J.L.; Fonseca, H.; Liu, Z.; and Otto-Bliesner, B.L. 2014. A major advance of
913 tropical Andean glaciers during the Antarctic cold reversal. *Letter to Nature*,
914 doi:10.1038/nature13546.

915

916 Kaplan, M.R.; Strelin, J.A.; Schaefer, J.M.; Denton, G.H.; Finkel, R.C.; Schwartz, R.;
917 Putnam, A.E.; Vandergoes, M.J.; Goehring, B.M.; Travis, S.G. 2011. In-situ cosmogenic
918 ¹⁰Be production rate at Lago Argentino, Patagonia: Implications for late-glacial climate
919 chronology. *Earth and Planetary Science Letters* 309, 21–32.

920

921 Kaplan, M.R.; Ackert, R.P.; Singer, B.S.; Douglass, D.C.; and Kurz, M.D. 2004. Cosmogenic
922 nuclide chronology of millennial-scale glacial advances during O-isotope stage 2 in
923 Patagonia. *Geological Society of America Bulletin* 116, 308-321, doi: 10.1130/B25178.1.

924

925 Kelly, M.A.; Lowell, T.V.; Applegate, P.J.; Phillips, F.M.; Schaefer, J.M.; Smith, C.A.; Kim,
926 H.; Leonard, K.C.; and Hudson A.M. 2014. A locally calibrated, late glacial ¹⁰Be
927 production rate from a low-latitude, high-altitude site in the Peruvian Andes. *Quaternary*
928 *Geochronology*, <http://dx.doi.org/10.1016/j.quageo.2013.10.007>

929

930 Klemann, V.; Ivins, E.R.; Martinec, Z.; and Wolf, D. 2007. Models of active glacial isostasy
931 roofing warm subduction: case of the South Patagonia Icefield. *Journal of Geophysical*
932 *Research* 112, B09405, doi:10.1029/2006JB004818.

933

934 Korschinek, G.; Bergmaier, A.; Faestermann, T.; Gerstmann, U.C.; Knie, K.; Rugel, G.;
935 Wallner, A.; Dillmann, I.; Dollinger, G.; Lierse von Gostomski, Ch.; Kossert, K.; Maitia,
936 M.; Poutivtsev, M.; and Remmert, A. 2010. A new value for the half-life of ^{10}Be by
937 Heavy-Ion Elastic Recoil Detection and liquid scintillation counting. *Nuclear Instruments*
938 *and Methods in Physics Research B*. 268, 187–191.

939

940 Lal, D. 1991a. The present scope of the field of terrestrial cosmogenic nuclides. *Science* 6,
941 744-751.

942

943 Lal, D. 1991b. Cosmic ray labeling of erosion surfaces: In situ nuclide production rates and
944 erosion models. *Earth and Planetary Science Letters* 104, 424–439,

945

946 Lambeck, K., Smither, C., and Johnston, P., 1998. Sea-level change, glacial rebound and
947 mantle viscosity for northern Europe. *Geophysical Journal International* 134, 102-144.

948

949 Leslie, R.B. 1986. Cenozoic tectonics of southern Chile triple junction migration, ridge
950 subduction, and forearc evolution. PhD thesis, 276 pp., Columbia University, New York.

951

952 Lowell, T.V.; Heusser, C.J.; Andersen, B.G.; Moreno, P.I.; Hauser, A.; Heusser, L.E.;
953 Schlüchter, C.; Marchant, D.R.; and Denton, G.H. 1995. Interhemispheric correlation of
954 Late Pleistocene glacial events. *Science* 269, 1541-1549.

955

956 Marden, C.J.; and Clapperton, C.M. 1995. Fluctuations of the South Patagonia Icefields
957 during the last glaciation and the Holocene. *Journal of Quaternary Science* 10, 197-210.

958

959 Markgraf, V.; Dodson, J.R.; Kershaw, A.P.; McGlone, S.; and Nicholls, N. 1992. Evolution
960 of Late Pleistocene and Holocene climates in the circum-South Pacific land areas. *Climate*
961 *Dynamics* 6, 193-211.

962

963 Mercer, J.H. 1982. Holocene glacier variations in Southern South America. *Striae* 18, 35-40.

964

965 Merchel, S.; and Herpers, U. 1999. An update on radiochemical separation techniques for the
966 determination of long-lived radionuclides via Accelerator Mass Spectrometry.
967 *Radiochimica Acta* 84, 215–219.

968
969 Miller, A. 1976. The climate of Chile, in World Survey of Climatology, vol. 12. Climates of
970 Central Chile and South America, edited by W. Schwerdtfeger, 113-145, Elsevier,
971 Amsterdam-Oxford-New York.
972
973 Mitrovica, J.X.; and Forte, A. 1997. Radial profile of mantle viscosity: results from the joint
974 inversion of convection and post-glacial rebound observables. *Journal of Geophysical*
975 *Research* 102, 2751-2769.
976
977 Mitrovica, J.X.; and Peltier, W.R. 1992. Constraints on mantle viscosity from relative sea
978 level variations in Hudson bay. *Geophysical Research Letters* 19, 1185-1188.
979
980 Moreno, P.L.; Kaplan, M.R.; François, J.P.; Villa-Martinez, R.; Moy, C.M.; Stern, C.R.;
981 Kubik, P.W. 2009. Renewed glacial activity during the Antarctic Cold Reversal and
982 persistence of cold conditions until 11.5 ka in southwestern Patagonia. *Geology* 37, 375-
983 378. doi: 10.1130/G25399A.
984
985 Murdie, R.E.; Pugh, D.T.; Styles, P. 1999. A lightweight, portable, digital probe for
986 measuring the thermal gradient in shallow water sediments, with examples from Patagonia.
987 *Geo-Marine Letters* 18, 315-320.
988
989 Orihashi, Y.; Anma, R.; Motoki, A.; Haller M.J.; Hirata, D.; Iwano, H.; Sumino, H.; Ramos,
990 A. 2013. Evolution history of the crust underlying Cerro Pampa, Argentine Patagonia:
991 constraint from LA-ICPMS U-Pb ages for exotic zircons in the Mid-Miocene adakite.
992 *Geochemical Journal* 47, 235-247.
993
994 Peck, V.L.; Hall, I.R.; Zahn, R.; Grousset, F.; Hemming, S.R.; Scourse, J.D. 2007. The
995 relationship of Heinrich events and their European precursors over the past 60 ka BP: a
996 multi-proxy ice-rafted debris provenance study in the northeast Atlantic. *Quaternary*
997 *Science Reviews* 26, 862-875. doi:10.1016/j.quascirev.2006.12.002.
998
999 Porter, S.C. 1981. Pleistocene glaciation in the southern Lake District of Chile. *Quaternary*
1000 *Research* 16, 263-292.
1001

1002 Raisbeck, G. M.; Yiou, F.; Bourles, D. L.; Brown, E.T.; Deboffle, D.; Jouhannau, P.;
1003 Lestringuez, J.; and Zhou, Z.Q. 1994. The AMS facility at Gif-sur-Yvette: Progress,
1004 perturbations and projects. Nuclear Instruments and Methods in Physics Research B92, 43-
1005 46.
1006

1007 Raisbeck, G. M.; Yiou, F.; Bourlès, D.L.; Lestringuez, J.; and Deboffle, D. 1987.
1008 Measurements of ^{10}Be and ^{26}Al with a Tandetron AMS facility. Nuclear Instruments and
1009 Methods in Physics Research B29, 22-26.
1010

1011 Rivera, A.; Benham, T.; Casassa, G.; Bamber, J.; Dowdeswell, J.A. 2007. Ice elevation and
1012 areal changes of glaciers from the northern Patagonia Icefield, Chile. Global and
1013 Planetary Change 59, 126-137.
1014

1015 Russo, R.M.; VanDecar, J.C.; Comte, D.; Mocanu, V.I.; Gallego, A.; and Murdie, R.E. 2012.
1016 Subduction of the Chile ridge: upper mantle structure and flow. GSA Today (20) 9, 4-
1017 10. doi: 10.1130/GSATG61A.1.
1018

1019 SERNAGEOMIN 2002. Carta Geologica de Chile, N°75, Escala: 1,000,000, Hoja 3, Servicio
1020 Nacional de Geologia y Minería, Subdirección Nacional de Geologia, Chile.
1021

1022 Singer, B.S.; Ackert, R.P.; and Guillou, H. 2004. $^{40}\text{Ar}/^{39}\text{Ar}$ and K-Ar chronology of
1023 Pleistocene glaciations in Patagonia. Geological Society of America Bulletin 116, 434-450,
1024 doi: 10.1130/B25177.1
1025

1026 Singer, B.; Hildreth, W.; Vincze, Y. 2000. $^{40}\text{Ar}/^{39}\text{Ar}$ evidence for early deglaciation of the
1027 central Chilean Andes. Geophysical Research Letters 27, 1663-1666.
1028

1029 Stone, J.O. 2000. Air pressure and cosmogenic isotope production. Journal of Geophysical
1030 Research (105) 23, 753-759.
1031

1032 Sugden, D.E.; Hulton, N.R.J.; Purves, R.S. 2002. Modelling the inception of the Patagonian
1033 icesheet. Quaternary International 95-96, 55-64.
1034

1035 Turner, K.J.; Fogwill, C.J.; McCulloch, R.D.; Sugden, D.E. 2005. Deglaciation of the eastern
1036 flank of the North Patagonian Icefield and associated continental-scale lake diversions.
1037 Geogr. Ann., 87A(2), 363-374.

1038

1039 Wenzens, G. 2005. Glacier advances east of the Southern Andes between the Last Glacial
1040 Maximum and 5,000 BP compared with lake terraces of the endorrheic Lago Cardiel (49
1041 degrees S, Patagonia, Argentina). Zeitschrift Fr Geomorphologie 49, 433–454.

1042

1043 Wenzens, G. 1999. Fluctuations of outlet and valley glaciers in the Southern Andes
1044 (Argentina) during the past 13,000 years. Quaternary Research 51, 238-247.

1045

1046 Wu, P. 1997. Effect of viscosity structure on fault potential and stress orientations in eastern
1047 Canada. Geophysical Journal International 130, 365-382.

1048

1049 **Figure captions and tables**

1050

1051 **Table 1.** Minimum Cosmic Ray (CRE) ages calculated from in situ produced ^{10}Be
1052 concentrations within morphological markers. Location of samples (Fig. 2).

1053

1054 **Table 2.** Elevation and age for terraces along the General Carrera Lake between 72°50' and
1055 70°57' W. The data are graphically used at Fig. 14. A–Avellano; Al–Puerto Alarcon; DE–
1056 Dunas E; DW–Dunas W; EP–El Porvenir; FS–Fachinal; HW–Las Horquetas W; IB–Puerto
1057 Ibañez; LB–Lago Bertrand; LN—Lago Negro; Mu–Murta; Ma–Maitenes; PB–Punta Baja;
1058 PM–Perito Moreno; S–Sanchez. fan–fan delta sediment; N–north shore; S–south shore; stra–
1059 strandline; T0 to T4–Terraces 0 to 4; green–sample number; red–sample age (ka); black–
1060 strandline elevation (m); **bold**–terrace elevation (max); *italic*–terrace elevation (min). Note that
1061 age at the third column from the left is from Lago Negro (LN). Location of samples at Fig. 2.

1062

1063 **Figure 1.** Location of the studied area (glacial extent during the LGM from Hulton et al., 1994;
1064 Caldenius, 1932). Grey is icefield including the North (NPI) and the South (SPI) Patagonian
1065 icefields at Present time. Khaki and white arrows show the locus of Westerlies and maximum
1066 moisture during the LGM (i.e. Oxygen Isotope Stage 2) and at Present, respectively.
1067 Subduction of the active spreading center along the Chile ridge occurs at the Chile triple
1068 junction (Bourgeois et al., 2000) inducing the Patagonia slab window to develop at depth

1069 beneath the South America plate. The red dash line shows the Patagonia slab window
1070 development at depth (Russo et al., 2012; Breitsprecher and Thorkelson, 2009; Bourgois and
1071 Michaud, 2002). Note that the General Carrera-Buenos Aires Lake area is located along the
1072 northern boundary of the Patagonia slab window at depth. CTJ–Chile Triple Junction; GCBA–
1073 General Carrera-Buenos Aires Lake; NPI–North Patagonian icefield; PSW–Patagonia slab
1074 window; SPI–South Patagonian icefield. Location of Fig. 2 is shown.

1075
1076 **Figure 2.** Location of sampling sites (ages, Table 1) along the GCBA Lake area. Note that the
1077 GCBA Lake outflows to the Pacific Ocean through the Rio Baker at Present. Two different
1078 outlet heads have been potentially active during the past 27 ka: the Rio Bayo to the Pacific, and
1079 the Rio Deseado (see Fig. 7 for location) to the Atlantic. Note that a short segment of the Rio
1080 Baker valley connects the Pueyrredon-Cochrane Lake (152 m at Present) to the GCBA Lake
1081 (201 m at Present. Location of Fig. 7, 9, 11, 12, and 13 is shown.

1082
1083 **Figure 3.** Terraces and strandlines along the GCBA Lake. A, B northern rim, from east to west:
1084 (A) T0 to T2 terraces at Pto Ingeniero Ibañez (location Fig. 2 and 7); (B) T0 to T2 terraces at
1085 Rio Avellano, (location Fig. 2). C to F southern rim from east to west: (C) Strandline at 226-
1086 230 m, east of Los Antiguos (Location, Fig. 2 and 7), Buenos Aires Lake (Argentina); (D) T1
1087 terrace at Rio El Salto (46°34'06"S-72°05'50"W, location Fig. 2), note the typical Gilbert
1088 signature of the T1 terrace and the ~102 m deep incision of the basement rock (see text for
1089 more details); (E) T1 and T2 terraces at Rio de Las Dunas (location Fig. 2 and 9); (F) T1 and
1090 T2 terraces and associated strandlines in an area located 4-5 km east of Pto Guadal (location
1091 Fig. 2).

1092
1093 **Figure 4.** Fluctuating lake level regression and strandline records. (A) Alluvial fan delta at the
1094 Rio El Cañal (location Fig.2) outflow. A sequence of tempestite barriers characterizes the
1095 frontal part of the delta. Behind the coarse pebble barrier topset fine layers is accumulating. (B)
1096 Bay located few km east of Pto Guadal (location Fig. 2) exhibiting three successive tempestite
1097 barriers. Difference in elevation from right to left is about 3.5 m evidencing that GCBA Lake is
1098 regressing at Present. (C) Major sequence of strandline regression at Rio Las Dunas outflow
1099 area (Location Fig. 2 and 9). Note the pervasive signature of regressive strandline along the T1
1100 terrace cliff (point Y3, see Fig. 10 and text for more details). Lake regression is continuous
1101 between 320 m and 201 m. Tempests during short phases of stable water level left a strandline
1102 imprint (point Y1, see Fig. 10 and text for more details). (D) A sequence of strandlines (point

1103 Y6, see Fig. 10) similar to that at points Y1 and Y3 was identified at more than 500 m elevation
1104 indicating that processes of lake regression worked during a long regressive phase leaving a
1105 pervasive imprint at various elevations between 527 m and 201 m across the major terraces.

1106
1107 **Figure 5.** Moraine boulder and drop-stones. (A) Sample 15 (location Fig. 2 and 7), moraine
1108 boulder at the crest of a frontal moraine damming the Rio Fenix Chico river. This moraine,
1109 younger than the Menucos till, has recorded the last ice re-advance to the east (see text for more
1110 details). (B) Sample 31 (location Fig. 2 and 9), drop-stone atop the T3 terrace, note figure on
1111 the right for scale. (C) Sample 39 (Fig. 2 and 13A for location), drop stone on lake sediment
1112 accumulation. (D) Sample 57 (location Fig. 2 and 9), at this site tens of big drop stones exist.
1113 See text for more details.

1114
1115 **Figure 6.** Chronology for moraine boulders, drop stones on terraces, and glacial polish surface
1116 for collected samples. Horizontal bars indicate $\pm 1\sigma$ uncertainties for ^{10}Be CRE ages (Table 1).
1117 The lower panel shows ages for the moraine samples (blue numbers: western Bertrand outlet;
1118 brown numbers: eastern Perito Moreno outlet). Also shown are ages for six of the youngest
1119 moraines east of General Carrera-Buenos Aires Lake, which includes the Menucos (M) and the
1120 Fenix (FI to FV) moraines from the youngest to the oldest –i.e. from west to east- (thick dash
1121 line, ages from Kaplan et al., 2011).

1122 The central panel shows ages for dropstones (black numbers) on terraces, sample 25 is from a
1123 glacial polish. Brown error bars show the recalculated ages for moraines described by Douglass
1124 et al. (2005) at Fachinal (location Fig. 2).

1125 The upper panel shows the GISP2 ice core temperature for the Northern Hemisphere (Alley,
1126 2000). The cold event at 8.2 kyr (Alley et al., 1997) and the Heinrich events H1 and H2 (Peck
1127 et al., 2007) are also shown. Note that the end of the Antarctic Cold Reversal (at 12.9 ka,
1128 Jomelli et al., 2014; Kaplan et al., 2011) coincides roughly with the estimated age of a
1129 significant increase of the *Nothofagus* southern beech pollen at 12.3 ka (Moreno et al., 2009).

1130
1131 **Figure 7.** Moraines at the Perito Moreno outlet area. From west to east –i.e. from the youngest
1132 to the oldest- it includes (Douglass et al., 2006; Kaplan et al., 2004; Singer et al., 2004; Ackert
1133 et al., 2003): the Menucos and Fenix I-V moraines (17.3 ± 0.6 to 25.7 ± 0.9 ka), the Moreno I
1134 and II moraines (~ 109 - 244 ka), the Moreno III-Deseado-Telken moraines (~ 244 - 1016 ka). Note
1135 that the Rio Fenix Grande branches the Rio Fenix Chico at Perito Moreno (392 m, elevation at
1136 the divide between Pacific and Atlantic) to feed the GCBA Lake. At Present, no connection

1137 exists between the Rio Fenix Grande and the Rio Deseado. Bold number—location of samples
1138 4, 15, 17, 23 and 69; thin line with barb—main strandlines; thick violet dash-line—dry valley
1139 network. Location of Fig. 8 is shown; map location (west of 71°W) on Fig. 2.

1140
1141 **Figure 8.** Two contrasting morphological signatures recording the evolution of the Buenos
1142 Aires Lake. Above $\sim 415 \pm 5$ m (northeastward) the pervasive braided pattern of meander loops
1143 characterizes an evolving ice lobe margin. Below 415 ± 5 m (southwestward), parallel
1144 regressive strandlines document that the lake was free of ice. Note that the passage from one
1145 situation to the other exhibits a very sharp morphological signature suggesting a sharp ice
1146 retreat.

1147
1148 **Figure 9.** (A) Terraces along the Rio Los Maitenes. Note that sediment accumulated along a
1149 valley cutting across the T1 terrace (location at point X) evidencing a transgressive event
1150 occurring between T0 and T1. Location on Fig. 9B. (B) Terraces along the Rio de Las Dunas
1151 and Rio Las Horquetas-Los Maitenes. Five fan-delta terraces developed along these rivers,
1152 from the youngest to the oldest it includes: T0 (201-238 m); T1 (302-347 m); T2 (432-468 m);
1153 T3 (472-495 m); T4 (499-528 m). Dash line—strandline; bold number—location of samples
1154 31, 57, 59, 61, 71, 73. Location on Fig. 2. Location of Fig. 9A and 10 is shown. See text for
1155 more details.

1156
1157 **Figure 10.** Pervasive strandline imprint at the Rio de Las Dunas area. Topsets and cliffs of fan-
1158 delta structures –i.e. T0 to T4 terraces– exhibit regularly spaced –i.e. every 2 to 3-5 m in
1159 elevation– notches associated with tempest. This is obvious along the cliff of terrace T1 at point
1160 Y3 (see also Fig. 4 C). The strandline network at point Y3 exhibits downslope prolongation
1161 along the bay area at points Y2 and Y1 (see also Fig. 4 C) down to the shoreline at Present. The
1162 pervasive strandline network exists across T2, T3 and T4 terraces at areas at points Y4, Y5, and
1163 Y6. Figure 4 D shows the area at point Y6. Lake regression shows a pervasive imprint
1164 throughout elevations from 527 to 201 m, across the major terraces. Location at Fig. 9.

1165
1166 **Figure 11.** Terrace development at Rio Müller. (A) Map showing the T0, T1, and T2 terraces.
1167 (B) Looking to the north from point L located at Fig. 11A. (C) Looking to the south from point
1168 M located at Fig. 11A. (D) A 94 m deep incision developed after the T1 terrace accumulation.
1169 See text for more details. Location at Fig. 2.

1170

1171 **Figure 12.** (A) The western outlet area of the General Carrera Lake. At Present, the GCBA
1172 Lake streams to the Pacific through the Lago Bertrand and the Rio Baker spillways. The
1173 location of Fig. 12 B, 12 C and 13 is shown. (B) Location of samples 45 and 49. (C) The
1174 outflow zone to the Rio Baker exhibits two moraines, the Inner moraine ridge has dammed the
1175 Lago Plomo, the Outer moraine has previously obstructed the Rio Baker discharge toward the
1176 Pacific Ocean. Note that strandline notches the older moraine (Fig. 12 B and 12 C). Location of
1177 samples 51, 53, 55 is shown. See text for more details.

1178
1179 **Figure 13.** (A) The Lago Negro outlet area. (B) Cross-section located at Fig. 13 A. (C) The
1180 basement rock extending west of the moraine (see Fig 13 B) shows strandline notches higher
1181 than the moraine. (D) The fan-delta sediment underlying the moraine ridge exhibits forsets
1182 dipping to the NE that documents drainage toward the General Carrera Lake.

1183
1184 **Figure 14.** Geomorphic markers and ages along the GCBA Lake. Note that: (1) ultimate ice
1185 retreat at Buenos Aires Lake dates back to the ACR (12.9-14.5 ka); (2) T2 to T4 terraces along
1186 the General Carrera Lake show local development; (3) as opposed, T0 and T1 extend along the
1187 General Carrera Lake throughout; (4) T1 is older than 10.9 ± 1.3 ka; (5) the elevation versus
1188 Longitude regression line (purple line) for T1 terraces shows an eastward tilt (discussion of this
1189 tectonic deformation will be developed in a coming paper); (6) a major transgression phase
1190 occurred at $\sim 7.9 \pm 2$ ka. A–Avellano; Al–Puerto Alarcon; DE–Dunas E; DW–Dunas W; EP–El
1191 Porvenir; FS–Fachinal; HW–Las Horquetas W; IB–Puerto Ibañez; LB–Lago Bertrand; LN—
1192 Lago Negro; Mu–Murta; Ma–Maitenes; PB–Punta Baja; PM–Perito Moreno; S–Sanchez. T0 to
1193 T4–terraces.

1194
1195 **Figure 15.** Basic data (rounded values) for calculating glacial isostatic rebound since the last
1196 major cold event at 7.9 ± 1.1 ka. (A) Lago Bertrand outlet to the Pacific, (B) central area of the
1197 GCBA Lake —i.e. outlet of the Rio de Las Dunas area—, (C) Perito Moreno outlet at the
1198 divide between Pacific and Atlantic. Red dash line shows the lake level at 7.9 ± 1.1 ka. Blue
1199 dash line, range elevation for ice damming at 7.9 ± 1.1 ka. See text for more details.

Figure
[Click here to download Figure: FIG 1 ICE CAP LOC.eps](#)

Figure
Click here to download Figure: FIG 2 JGG SAMPLE LOCATION eps

Figure

[Click here to download Figure: FIG 3 TERRACES PHOTOS.eps](#)

Figure

[Click here to download Figure: FIG 4 STRANDLINES PHOTOS.eps](#)

Figure

[Click here to download Figure: FIG 6 CHRONOLO.eps](#)

Figure
[Click here to download Figure: FIG 7 GCBL EAST.eps](#)

Figure

[Click here to download Figure: FIG 9 DUNAS.eps](#)

Figure

[Click here to download Figure: FIG 11 RIO MÜLLER.eps](#)

Figure
[Click here to download Figure: FIG 13 LAGO NEGRO.eps](#)

Figure
Click here to download Figure: FIG 14 TERRACE CORRELATION.eps

Sample number	Sample	Lat (°S)	long (°W)	Elevation (m)	Depth (cm)	Production at/g/yr
4	M	46°24'19.4"	70°29'17.9"	644	1	7.391777778
13	DS	46°31'22.4"	70°57'47.2"	451	2 to 5	6.32288889
15	M	46°32'31.8"	71°02'00.4"	392	2	6.01866667
17	M	46°32'31.5"	71°00'43.0"	449	2	6.314666667
23	M	46°34'52.7"	71°47'28.8"	1116	3	10.70533
25	GP	46°33'29.5"	71°52'02.4"	512	2 to 5	6.64355556
31	DS	46°46'51.1"	72°33'57.5"	494	1	6.63533333
39	DS	46°54'42.2"	72°47'27.4"	364	2	5.88711111
45	M	46°50'24.3"	72°48'19.6"	299	2	5.45955556
49	DS	46°51'01.6"	72°48'29.4"	334	2	5.63222222
51	M	46°58'34.2"	72°49'51.6"	360	3	5.78022222
53	DS	46°58'34.2"	72°50'00.1"	335	3	5.65688889
55	M	46°58'50.5"	72°51'42.0"	290	2 to 3	5.42666667
57	DS	46°48'39.9"	72°36'42.1"	501	2 to 3	6.53666667
59	DS	46°48'38.4"	72°37'19.1"	450	3	6.24888889
61	DS	46°44'45.9"	72°26'55.3"	520	2	6.64355556
65	M	46°39'50.2"	71°36'19.1"	572	2 to 3	6.93133333
69	M	46°35'23.9"	71°02'16.1"	441	2 to 3	6.17488889
71	DS	46°48'16.1"	72°35'19.8"	531	2 to 3	6.70933333
73	DS	46°48'22.0"	72°35'58.1"	521	2 to 3	6.65177778

The top of all samples were exposed at the surface

DS = Drop stone; M = Moraine; GP = Glacial polish

10Be at/g	10Be error at/g	Tmin (yr)	± 1s a
5,369,484	228,487	913,185	38,859
84,110	16,382	13,940	2,715
119,441	48,893	20,463	8,377
2,239,409	274,129	401,656	49,167
346 324	104 936	34 164	10 352
84,257	21,902	13,292	3,455
107,858	27,158	16,464	4,145
82,436	17,366	14,414	3,036
92,575	19,502	17,457	3,678
109,328	15,959	20,002	2,920
130,900	22,167	23,774	4,026
46,396	11,024	8,576	2,038
97,701	26,276	18,869	5,075
116,084	23,477	18,472	3,736
89,293	10,789	14,977	1,810
97,818	23,905	15,170	3,707
128,259	19,715	19,258	2,960
119,920	15,649	20,201	2,636
121,023	25,495	18,766	3,953
63,531	15,997	9,914	2,496

Table

Lake shore	W	N + S	N	S	N	S	S	S	S	N	S	N	N	E
Long W	72°50'	72°49' 72°47'	72°42' 72°40'	72°38' 72°35'	72°36' 72°34'	72°36' 72°33'	72°35' 72°34'	72°33' 72°31'	72°33'- 72°30'	72°31' 72°29'	72°14'- 72°12'	72°12' 72°08'	72°03' 71°56'	70°57'
	LB	PB+LN	Mu	EP	S	DW	DE	HW	Ma	Al	F	A	IB	PM
	fan/stra	stra/fan	fan	stra/fan	Fan	fan	fan	fan	fan	fan	Fan	fan	fan	stra
T4				57 19.1±3.9 501		73 10.1±2.5 527 504	71 19.4±4.1 528 503		61 15.6±3.8 520 499					13 14.3±2.8 451
T3						492 485	31 17.0±4.3 494 472	495 485	494 481					
T2				59 15.4±1.9 452 443		465 433	468 434	458 441	445 432	448 413		413 391	389 370	
T1	53 8.7±2.1 349 335	39 14.8±3.1 329 364 305	334 302	339 331	325 309	347 317	328 316	330 314	342 302	329 294	314 293	326 295	310 281	
T0	201	232 201	222 201	201	228 201	222 201	222 201	238 201	238 201	216 201	225 201	229 201	226 201	