


HAL
open science

Submarine geomorphology of the Celtic Sea continental shelf and the southern extent of glaciation on the Atlantic margin of Europe

D Praeg, Stephen Mccarron, Dayton Dove, Daniella Accettella, Andrea Cova, Lorenzo Facchin, Xavier Monteys

► To cite this version:

D Praeg, Stephen Mccarron, Dayton Dove, Daniella Accettella, Andrea Cova, et al.. Submarine geomorphology of the Celtic Sea continental shelf and the southern extent of glaciation on the Atlantic margin of Europe. INQUA 2019 - 20th Congress of the International Union for Quaternary Research, Jul 2019, Dublin, Ireland. , pp.Abstract P-4004. hal-02363131

HAL Id: hal-02363131

<https://hal.science/hal-02363131>

Submitted on 14 Nov 2019

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.


Submarine geomorphology of the Celtic Sea continental shelf and the southern extent of glaciation on the Atlantic margin of Europe


NUI MAYNOOTH
Oileáil na hÉireann Mú Nuaid


Daniel Praeg^{1,2} (dpraeg@ogs.trieste.it), S. McCarron³, Dayton Dove⁴, Daniella Accettella¹, Andrea Cova¹, Lorenzo Facchin¹, Xavier Monteys⁵

¹ Istituto Nazionale di Oceanografia e di Geofisica Sperimentale (OGS), Trieste, ITALY; ² Géoazur (UMR7329 CNRS), Valbonne, FRANCE; ³ Maynooth University, Maynooth, IRELAND; ⁴ British Geological Survey (BGS), Edinburgh, Scotland, UK; ⁵ Geological Survey of Ireland (GSI), Dublin, IRELAND


Celtic Sea glaciation : open questions

- How far have ice sheets advanced SW into the Celtic Sea? Surprisingly, we are still not sure.
- Subglacial and glacial marine sediments cored in the 1970s on and between a system of shelf-crossing seafloor ridges^{1,2} indicated ice extent to at least the mid-shelf of the Irish and UK sectors^{3,4} (Fig. 1).
- Recent coring of subglacial sediments on and adjacent to ridges indicates ice extent >100 km farther seaward to the Irish & UK shelf edge⁵⁻⁷ (Fig. 1, red line).
- Ice extent in the French sector remains unconstrained.
- What are the ridges? Integration of cores with seismic data suggests they could be a) post-glacial tidal sand banks, or b) relict glaciofluvial landforms^{5,6}.


Regional submarine landforms

- ### North Celtic Sea : incisions⁸ (tunnel-valleys)
- up to 250 m in relief, 5 km wide, 20 km long
 - at least 3 stratigraphic levels (mainly infilled)
 - meltwater drainage during at least 3 glaciations
- ### Celtic Sea shelf : seafloor ridges
- up to 60 m high, 10 km wide, 300 km long
 - fan-shaped, apex points to North Celtic Sea
 - axial rotation of up to 80° (W-E to almost N-S)
 - axial convergences seaward, some landward
 - up & down axial profiles (segments 10s km long)

Mid-shelf landforms from multibeam bathymetry


Rectilinear network of seafloor features :

- Ridge segments** : en echelon elements up to 55 m high, 10 km wide and 10s km long
- Transverse ribs** : up to 15 m high, 1 km wide and 10 km long; arcuate to linear, no consistent spacing or asymmetry; occur both lateral to ridges and as axial extensions forming low ridges (see A-B vs C-D)
- Sand waves** : 3-7 m high, up to 0.6 km wide; consistent spacing, asymmetry, widths; occur in south of area, on and between ridges (see I-J)


Glacialic drape of ridges and ribs ?

- Ridges shown to be truncated by a regional unconformity overlain by a fining-upward succession⁶ (layers A & B, Fig. 5)
- Sample & sonar data show layer B to include gravel (to >1 m size) of presumed glacial origin (ice-rafted or reworked till)^{1,2}


Glacialic sediments in ribs of study area supported by two vibrocores :

- 49/09/44 : beneath layer B gravel at 2 mbsf, 3 m of glacimarine mud² lies within transverse ribs, above Melville Till at base that correlates to a reflection extending across the ridge (Fig. 7, K-L, M-N)
- 49/09/26 high : beneath layer B gravel at 0.5 mbsf, stiff sandy clay considered Neogene (BGS field log); located on ridge/rib 15 m high (Figs 2-4, G-H)


Are we looking at tidal or glaciofluvial landforms ?

- ### Tidal banks and sand waves : too big + wrong morphologies ?
- Up to 50% higher than largest known tidal banks, and at upper limit of sand wave heights → low slopes imply that, if degraded, both were originally far bigger than any known features
 - Lack morphologies consistent with the cyclonic flow systems typical of tidal systems (curvature into parallelism with bank crests, opposite symmetry on opposite sides of banks...)

Giant eskerine ridges and glaciofluvial (De Geer) moraines ?

- Comparable to rectilinear networks of giant eskers (up to 10 km wide, 40 m high) and De Geer moraines in Canada and Finland^{9,10}, formed by subaqueous outwash during ice margin retreat
- Consistent with evidence of subglacial and glacial marine sediments in ridges and ribs in Irish and UK sectors
- Broad implications for ice sheet extent and dynamics – notably in the French sector


➤ These hypotheses invite testing through targeted acquisition of data from ridges and ribs in the Irish, UK and French sectors

References

- Pantin HM, Evans CDR (1984) Quaternary history of the central & southwestern Celtic Sea. *Marine Geology* 57 : 259-293
- Evans CDR et al. (1990) *Geology of the Western English Channel*. UK Offshore Regional Report, BGS, HMSO: 93 pp.
- Scourse JD et al. (1990) Sedimentology... of glacial marine sediments... *Celtic Sea. GSL Special Publication* 53 : 329-347
- Sejrup H-P et al. (2005). Pleistocene glacial history of the NW European continental margin. *Mar Pet Geol* 22: 1111-1129
- Praeg D, McCarron S, Dove D et al. (2015) Ice sheet extension to the Celtic Sea shelf edge... *Quat Sci Rev* 111, 107-112
- Lockhart EA, Scourse JD, Praeg D et al. (2018) Stratigraphic investigation... *Celtic Sea megaridges... Quat Sci Rev* 198 : 156-170
- Scourse JD et al. (2019) Advance and retreat of the marine-terminating Irish Sea Ice Stream... *Marine Geology* 412 : 53-68
- Tappin et al. (1994) *Geology of Carigan Bay and the Bristol Channel*. UK Offshore Regional Report, BGS, HMSO: 107 pp.
- Veilleux JJ (1986) Former southwesterly ice flows in the Abitibi-Timiskaming region... *Can. J. Earth Sci.* 23 : 1724-1741
- Makinen J (2003) Time-transgressive deposits... glaciofluvial (esker) sediments in Köyliö, SW Finland. *Sedimentology* 50 : 327-360