

Brief communication "Can recent ice discharges following the Larsen-B ice-shelf collapse be used to infer the driving mechanisms of millennial-scale variations of the Laurentide ice sheet?"

J. Alvarez-Solas, A. Robinson, C. Ritz

► To cite this version:

J. Alvarez-Solas, A. Robinson, C. Ritz. Brief communication "Can recent ice discharges following the Larsen-B ice-shelf collapse be used to infer the driving mechanisms of millennial-scale variations of the Laurentide ice sheet?". *The Cryosphere*, 2012, 6, pp.687- 693. 10.5194/tc-6-687-2012 . insu-00843569

HAL Id: insu-00843569

<https://insu.hal.science/insu-00843569>

Submitted on 11 Jul 2013

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.

Brief communication

“Can recent ice discharges following the Larsen-B ice-shelf collapse be used to infer the driving mechanisms of millennial-scale variations of the Laurentide ice sheet?”

J. Alvarez-Solas^{1,2,3}, A. Robinson^{1,3}, and C. Ritz⁴

¹Dpto. Astrofísica y Ciencias de la Atmósfera, Universidad Complutense, Madrid, Spain

²Laboratoire des Sciences du Climat et de l'Environnement (LSCE), UMR8212, France

³Campus de Exelencia Internacional (CEI), Instituto de Geociencias (IGEO), CSIS-UCM, Spain

⁴Laboratoire de Glaciologie et Géophysique de l'Environnement, UJF-Grenoble 1 – CNRS, LGGE, UMR5183, Grenoble, 38041, France

Correspondence to: J. Alvarez-Solas (jorge.alvarez.solas@fis.ucm.es)

Received: 28 October 2011 – Published in The Cryosphere Discuss.: 11 November 2011

Revised: 22 May 2012 – Accepted: 1 June 2012 – Published: 27 June 2012

Abstract. The effects of an ice-shelf collapse on inland glacier dynamics have recently been widely studied, especially since the breakup of the Antarctic Peninsula's Larsen-B ice shelf in 2002. Several studies have documented acceleration of the ice streams that were flowing into the former ice shelf. The mechanism responsible for such a speed-up lies with the removal of the ice-shelf backforce. Independently, it is also well documented that during the last glacial period, the Northern Hemisphere ice sheets experienced large discharges into the ocean, likely reflecting ice flow acceleration episodes on the millennial time scale. The classic interpretation of the latter is based on the existence of an internal thermo-mechanical feedback with the potential to generate oscillatory behavior in the ice sheets. Here we would like to widen the debate by considering that *Larsen-B-like* glacial analog episodes could have contributed significantly to the registered millennial-scale variability.

1 Introduction

Over the last two decades climate warming has begun to noticeably affect the Antarctic Peninsula. Annual mean air surface temperatures have increased by ~ 3 K (e.g. Vaughan et al., 2003). Ice shelves are also responding rapidly to a warmer ocean (e.g. Cook et al., 2005; Jacobs et al., 2011) and three

major sudden collapses have been observed: the Larsen A in January 1995, Wilkins in March 1998 and the Larsen B in March 2002.

The potential effect of an ice-shelf breakup on inland ice flow was already predicted some decades ago (Hughes, 1977; Thomas, 1979). A confined ice shelf exerts a backforce via longitudinal stresses on the inland glaciers that feed it. However, the quantification of this mechanism remains highly model-dependent, while at the same time, the limited observations available suggest more stable glacier–ice-shelf behavior (Alley and Whillans, 1991; Vaughan, 1993) than expected theoretically. By focusing on the Larsen-B case, several studies based on satellite observations have finally highlighted the importance of the ice-shelf buttressing effect for understanding ice sheet mass balance and also for accurately projecting sea level changes in the context of a warming ocean (Rignot et al., 2004; Scambos et al., 2004; Hulbe et al., 2008; Rott et al., 2011).

Meanwhile, the study of marine sediment cores has revealed pseudo-cyclical millennial-scale variability in the amount of ice rafted debris (IRD) present in the North Atlantic floor during last glacial period (Heinrich, 1988). Some time periods show an unusually large amount of widely dispersed IRDs (near the coast of Portugal), which are so-called Heinrich events (HEs). In the cores, these “Heinrich layers” are primarily composed of detrital material from the

areas around Hudson Bay (Aksu and Mudie, 1985; Chough et al., 1987; Bond et al., 1992; Andrews, 1998; Hemming, 2004). However, without strictly being considered as Heinrich events, several peaks of IRDs can be counted between the formal HEs (Hodell et al., 2010), usually during relative minima of temperature in Greenland (i.e. during stadials). As discussed by Andrews (2000), there are three possible explanations for the peaks of IRDs found in the middle of the North Atlantic: (1) an increase in iceberg flux with a steady sediment content; (2) a change in sediment concentration with steady iceberg flux; and (3) a change in the location (and/or rate) of iceberg melting. Case (1) is commonly assumed to be the most plausible explanation and IRD peaks are then interpreted as enhanced iceberg production from the Laurentide ice sheet (LIS).

Different mechanisms have been proposed to explain these ice discharge events. The “classical” explanation considers these to be internal oscillations of the LIS associated with cyclical switching between a frozen and a temperate basal ice layer (MacAyeal, 1993; Calov et al., 2002). On the other hand, the potential effects of an ice-shelf breakup were also postulated to play an important role via atmospheric warming (Hulbe et al., 2004, see also the comment of Alley et al., 2005), tidal effects (Arbic et al., 2004), sea-level rise (Flückiger et al., 2006) and/or oceanic subsurface warming (Shaffer et al., 2004; Clark et al., 2007; Alvarez-Solas et al., 2010b, 2011; Marcott et al., 2011). Concerning the latter hypothesis, proxy studies have revealed large changes in both mid-high latitude oceanic heat content (i.e. during Dansgaard-Oeschger events) (e.g. Dansgaard et al., 1993; Hodell et al., 2010) and atmospheric temperatures. Additionally, recent modelling work (e.g. Mignot et al., 2007; Brady and Otto-Bliesner, 2011; Marcott et al., 2011) indicates that during Greenland cold periods (stadials, with weakened meridional overturning circulation) the temperature of the oceanic subsurface can rise several degrees, with strong implications for ice-shelf stability (Jonkers et al., 2010). Moreover, the presence of IRD peaks in the South Atlantic during last glacial period reflect millennial-scale iceberg discharges from Antarctica, which have been interpreted as Antarctic ice-sheet instabilities triggered by episodes of ice-shelf collapses (Kanfoush et al., 2000, see also the comment of Clark and Pisias, 2000).

Finally, the recent availability of the first generation of hybrid (ice-sheet–ice-shelf; SIA/SSA) models applied to the Laurentide makes this scenario fully testable. Here we briefly discuss results of the hybrid model GRISLI by showing that the collapse of the Laurentide ice shelves indeed had the potential to induce significant ice discharges on the millennial time scale during the last glacial period.

Fig. 1. Top: present-day Antarctic surface ice velocities obtained from the SeaRISE data website (Le Brocq et al., 2010). Bottom: Simulated Laurentide ice velocities during the last glacial maximum. Light grey regions denote floating ice shelves.

2 Model setup and experimental design

The three-dimensional model, GRISLI, treats both grounded and floating ice on the hemispheric scale. It was developed by Ritz et al. (2001) and validated over Antarctica (Ritz et al., 2001; Philippon et al., 2006; Alvarez-Solas et al., 2010a) over Fennoscandia (Peyaud et al., 2007) and over the Laurentide (Alvarez-Solas et al., 2011). It explicitly calculates the LIS grounding line migration, ice-stream velocities and ice-shelf behavior. Inland ice deformation is computed according to the stress balance given by the shallow ice approximation (SIA, Morland, 1984; Hutter, 1983). Thanks to its hybrid approach, ice shelves are calculated under the shallow shelf approximation (SSA) and ice streams are treated as *dragging ice shelves* (MacAyeal, 1989; Bueler and Brown, 2009). The grid resolution in this study is 40 km. A more detailed description of the model’s dynamics is provided by

Fig. 2. Simulated along-flow profiles of surface elevation. Colors indicate different phases of the Hudson-Bay/Strait ice stream with respect to the Labrador ice shelf status and go from black (initial unperturbed steady state) to red (after 500 yr of enhanced basal melting), brown (1100 yr after the onset of the perturbation; 100 yr after the end of the enhanced basal melting period), green (1900 yr after the onset of the perturbation; 900 yr after the end of the enhanced basal melting period) and blue (3000 yr after the onset of the perturbation; 2000 yr after the end of the enhanced basal melting period). Dashed lines show the elevation anomaly relative to the steady state.

Ritz et al. (2001); Peyaud et al. (2007); Alvarez-Solas et al. (2011) and references therein. In order to isolate the dynamic effects of the ice-shelf collapse, the surface climate imposed on the ice sheet is not time-evolving. Climate fields (including subsurface oceanic temperatures used for computing ice-shelf basal melt) are based on the standard CLIMBER-3 α simulation of the last glacial maximum (LGM) (Montoya et al., 2005; Montoya and Levermann, 2008). Ice-shelf breakup is ensured here by quadrupling the former standard basal melt rates over all Laurentide ice shelves. The timing of the ice-shelf response to this enhanced basal melt is labelled in Figs. 2 and 3. We hereafter analyze the consequence of such an imposed ice-shelf collapse on three different Laurentide ice streams (i.e. McLure Strait, Amundsen Gulf and Hudson Strait ice streams; see Fig. 1, top), while at the same time, we compare the Crane Glacier response to the observed Larsen-B disappearance (Fig. 1, bottom).

3 Results

Despite the clear difference in size, Laurentide ice streams also react significantly to the breakup of their respective ice shelves, just as Crane Glacier did after the Larsen-B collapse (Fig. 3). Within a spatio-temporal scale two orders of magnitude larger (i.e. thousands vs. tens of kilometers; millennia vs. decades) the GRISLI model shows that the Hudson

Fig. 3. Top: simulated along-flow profiles of ice velocity. The lines are color-coded for time as in Fig. 2. Bottom: surface ice velocity of the Crane Glacier profile; derived from the satellite data published by Rott et al. (2011) and shown in their Fig. 6. The different profiles, from black to light pink, correspond to December 1995, December 1999, October 2008, November 2008, April 2009 and November 2009.

Strait ice stream accelerates similarly following the confined Labrador ice shelf breakup (Fig. 3). In the case of the Crane Glacier, satellite data indicate a large decrease in the surface elevation occurred within the post-collapse months. The stress perturbation at the glacier front associated with complete ice shelf removal to the grounding line initiates the acceleration which, in turn, stretches the ice and thins it. The associated lowering of the glacier surface then propagated upstream through dynamic coupling over the ensuing months and has continued for several years. The post-collapse period is characterized by similar velocity values along the Crane glacier profile (i.e. a speed-up of $\sim 1300 \text{ m yr}^{-1}$ near the grounding line), suggesting that the ice flow has not yet adapted to the new boundary conditions and a balance state still has not been reached (Rott et al., 2011).

Similarly, the Labrador ice shelf thinning and enhanced calving reduce ice-shelf buttressing, which allows faster flow. This pattern is successfully captured by the GRISLI model: the imposed (over 1000 yr) fourfold increase in ice-shelf basal melting translates into a complete removal within

Fig. 4. Time evolution of ice velocities (in m yr^{-1}) for the Hudson Strait (left), MClure Strait (top-right) and Amundsen Gulf (bottom-right) ice streams.

300 yr (Figs. 3 and 4). A progressive acceleration is simulated near the grounded line due to ice thinning. Once the ice shelf is missing and the calving front has shifted to the grounded line, velocities appear to reach a steady state characterized by a strong increase in ice flow (i.e. a speed-up of $\sim 1800 \text{ m yr}^{-1}$ near the grounding line). Returning to the former floating-ice basal melt rates then allows a phase of ice-shelf regrowth, which favors a gradual decrease in ice velocities. As the ice shelf regrows, inland ice flow substantially decelerates, responding to an increase in the buttressing caused by the new confinement of the Labrador ice shelf.

The simulated effects of the ice-shelf breakup on the far inland dynamics depend on the magnitude of the former ice-shelf buttressing. In the case of the Amundsen Gulf, a lack of any enbayment means that the ice shelf spreads anisotropically from the grounding line (i.e. without any stress present at the ice-shelf boundaries that determine a favored direction of spread), thus not generating any substantial back-force. An ice flow acceleration is nevertheless simulated near the grounding line as a consequence of the ice-shelf collapse and ice thinning from enhanced basal melt. But this effect only propagates inland marginally (Fig. 4; bottom-right panel). Further changes, as well as changes inland, in this ice stream's velocities are much more likely responding to internal variability than the ice-shelf collapse. Meanwhile, because of topographical characteristics, the MClure Strait ice stream flows into a partially embayed ice shelf. This results in more evident downstream acceleration following the ice-shelf's collapse (Fig. 4; top-right panel). This effect clearly propagates upstream and begins to cease when the ice shelf buttresses again.

Concerning the implications of these results for the mechanisms driving Heinrich events, it is important to note that the ice released to the ocean resulting from the acceleration of the Hudson Strait ice stream represents a mean flux of $\sim 0.04 \text{ Sv}$ during the first 1000 yr of increased ice-shelf melting, but continues during an additional 1000 yr with a weaker mean flux of $\sim 0.02 \text{ Sv}$ corresponding to the phase of a regrowing ice shelf. This ice discharge implies a sea-level rise of $\sim 2.5 \text{ m}$ for such an event, which agrees with the isotopic-modelling-based calculation of (Roche et al., 2004) and proxy-based estimations (e.g. Hemming, 2004; Arz et al., 2007).

4 Discussion

The hybrid model used here simulates different levels of ice-stream acceleration depending on the size and geometry of the former ice shelves that collapse. As a consequence of the thinning simulated along the profile, the upstream parts of the Hudson Strait ice stream suffered a thickness reduction of several hundred meters. This translates into a less pronounced surface slope along the profile and an associated decrease in the gravitational driving flow, explaining the reduced velocities during the re-buttressing period with respect to the initial state (Figs. 3 and 4). At this point, a new Labrador ice-shelf collapse would then cause a weaker acceleration, even for a similar magnitude buttressing removal; as suggested by Schoof (2007), the grounding line flux is about half as dependent on buttressing as it is on ice thickness. This phenomenon of distinct responses to the same ice shelf removal depending on the inland glacier behavior prior to the collapse opens the way to speculations about oscillatory

mechanisms. In other words, the existence of two different characteristic times (i.e. the time needed for ice shelf regrowth and re-buttressing and the time needed for thickening at the grounding line) gives the system a non-linearity potentially appropriate to induce oscillations.

In light of these results, our answer to the question posed in the title of this paper is certainly yes. However, several aspects likely pertinent to this analogy remain uncertain. First, the main motivation for considering that glacial ice-shelf collapses may have contributed significantly to Laurentide millennial-scale variability lies with only a single present-day example, the Larsen-B breakup. One could believe, however, that this is not a problem given that the ice-shelf buttressing effect is based on robust physics. Nevertheless, without using *Full-Stokes* models, several uncertainties remain in the numerical simulation of these physical processes. For example, as documented by Bueler and Brown (2009), the shallow shelf approximation is an effective “sliding law” for ice-stream flow within the context of hemispheric ice-sheet modeling. However, the hybrid approach used here for calculating ice velocities implies, by default, a sharp transition between areas controlled by the SIA uniquely and areas where both SIA and SSA are computed. The criterium followed here for avoiding potential numerical instabilities in this transition zone consists of computing the SSA terms of a larger area than the strict region in which these terms are applied (which is determined by the presence of basal water and sediments). Therefore, SSA terms are already computed for areas susceptible to becoming ice streams or ice shelves. Second, the grid resolution of the ice-sheet model is 40 km. This relatively coarse resolution is necessary when carrying out hemispherical-scale simulations of several thousand of years. Whereas the main ice streams simulated here are in very good agreement with geomorphologic reconstructions (Winsborrow et al., 2004) and with data-calibrated ice-sheet simulations (Stokes and Tarasov, 2010; Tarasov et al., 2011), the resolution is not enough to capture small valley ice streams and glaciers.

However it does not significantly affect the upstream propagation of effects suffered by the Hudson Strait ice stream shown here. Similar responses to an imbalance at the grounded line have been noted in other modelling studies focused on finer scales both for Greenland (Nick et al., 2009) and West Antarctica (Payne et al., 2004). Our model reproduces the pattern of acceleration and thinning that results from buttressing removal shown in these studies and gives similar characteristic time responses of the kinematic and diffusive terms of upstream propagation of the imbalance at the grounded line.

On the other hand, ice-stream velocities depend here on basal dragging coefficients and indirectly on the presence of sediments. Dragging coefficients can be efficiently calibrated for Antarctica by comparing resulting ice surface velocities given by GRISLI with those measured by satellites (Ritz et al., 2010; Pollard and DeConto, 2012), but this approach

cannot be used for the Laurentide, thus uncertainty remains concerning dragging coefficient values which must be explored by sensitivity tests. Finally, as recently shown (Levermann et al., 2011), the simulated ice velocities in ice streams and ice shelves strongly affect the expected calving rates.

All of these rather poorly constrained aspects explain why processes concerning ice-shelf buttressing are likely to be strongly model dependent. For this reason, this communication emphasizes the necessity for new experiments with hybrid ice sheet models. This will definitely shed light on the pertinence of considering coupled ice-stream–shelf dynamics for understanding Laurentide millennial-scale variability, with important implications in other areas of the climate system.

Acknowledgements. We thank Marisa Montoya and Christophe Dumas for helpful discussions, Helmut Rott, Ted Scambos and Jennifer Bohlander for sharing their data concerning Larsen-B and Etor Lucio-Eceiza for assistance with the figures. We are also grateful to the PalMA group for useful comments and suggestions. This work was funded under the MOVAC and SPECT-MORE projects. J. A-S was also funded by the Spanish programme, the International Campus of Excellence (CEI).

Edited by: C. O’Cofaigh

The publication of this article is financed by CNRS-INSU.

References

- Aksu, A. and Mudie, P.: Late Quaternary stratigraphy and paleoecology of northwest Labrador Sea, *Mar. Micropaleont.*, 9, 537–557, 1985.
- Alley, R. and Whillans, I.: Changes in the West Antarctic ice sheet, *Science*, 254, 959–963, doi:10.1126/science.254.5034.959, 1991.
- Alley, R., Andrews, J., Barber, D., and Clark, P.: Comment on “Catastrophic ice shelf breakup as the source of Heinrich event iceberg” by CL Hulbe et al, *Paleoceanography*, 20, PA1009, doi:10.1029/2004PA001086, 2005.
- Alvarez-Solas, J., Charbit, S., Ramstein, G., Paillard, D., Dumas, C., Ritz, C., and Roche, D.: Millennial-scale oscillations in the Southern Ocean in response to atmospheric CO₂ increase, *Global Planet. Change*, 76, 128–136, doi:10.1016/j.gloplacha.2010.12.004, 2010a.
- Alvarez-Solas, J., Charbit, S., Ritz, C., Paillard, D., Ramstein, G., and Dumas, C.: Links between ocean temperature and iceberg discharge during Heinrich events, *Nat. Geosci.*, 3, 122–126, 2010b.

- Álvarez-Solas, J., Montoya, M., Ritz, C., Ramstein, G., Charbit, S., Dumas, C., Nisancioglu, K., Dokken, T., and Ganopolski, A.: Heinrich event 1: an example of dynamical ice-sheet reaction to oceanic changes, *Clim. Past*, 7, 1297–1306, doi:10.5194/cp-7-1297-2011, 2011.
- Andrews, J.: Abrupt changes (Heinrich events) in late Quaternary North Atlantic marine environments: a history and review of data and concepts, *J. Quaternary Sci.*, 13, 3–16, 1998.
- Andrews, J.: Icebergs and iceberg rafted detritus (IRD) in the North Atlantic: facts and assumptions, *Oceanography-Washington DC-Oceanography Society*, 13, 100–108, 2000.
- Arbic, B., MacAyeal, D., Mitrovica, J., and Milne, G.: Palaeoclimate Ocean tides and Heinrich events, *Nature*, 432, p. 460, 2004.
- Arz, H., Lamy, F., Ganopolski, A., Nowaczyk, N., and Pätzold, J.: Dominant Northern Hemisphere climate control over millennial-scale glacial sea-level variability, *Quaternary Sci. Rev.*, 26, 312–321, 2007.
- Bond, G., Heinrich, H., Broecker, W., Labeyrie, L., McManus, J., Andrews, J., Huon, S., Jantschik, R., Clasen, S., Simet, C., Tedesco, K., Klas, M., Bonani, G., and Ivy, S.: Evidence for massive discharge of icebergs into the North Atlantic Ocean during the last glacial, *Nature*, 360, 245–249, 1992.
- Brady, E. and Otto-Bliesner, B.: The role of meltwater-induced subsurface ocean warming in regulating the Atlantic meridional overturning in glacial climate simulations, *Clim. Dynam.*, 37, 1517–1532, 2011.
- Bueler, E. and Brown, J.: Shallow shelf approximation as a “sliding law” in a thermomechanically coupled ice sheet model, *J. Geophys. Res.*, 114, F03008, doi:10.1029/2008JF001179, 2009.
- Calov, R., Ganopolski, A., Petoukhov, V., Claussen, M., and Greve, R.: Large-scale instabilities of the Laurentide ice sheet simulated in a fully coupled climate-system model, *Geophys. Res. Lett.*, 29, 69–79, doi:10.1029/2002GL016078, 2002.
- Chough, S., Hesse, R., and Müller, J.: The Northwest Atlantic Mid-Ocean Channel of the Labrador Sea, IV. Petrography and provenance of the sediments, *Canadian J. Earth Sci.*, 24, 731–740, 1987.
- Clark, P. and Pisias, N.: Interpreting iceberg deposits in the deep sea, *Science*, 290, 51–52, doi:10.1126/science.290.5489.51c, 2000.
- Clark, P., Hostetler, S., Pisias, N., Schmittner, A., and Meissner, K.: Mechanisms for an 7-kyr Climate and Sea-Level Oscillation During Marine Isotope Stage 3, *Geophys. Monogr. AGU*, 173, 209–246, 2007.
- Cook, A., Fox, A., Vaughan, D., and Ferrigno, J.: Retreating glacier fronts on the Antarctic Peninsula over the past half-century, *Science*, 308, 541–544, 2005.
- Dansgaard, W., Johnsen, S., Clausen, H., Dahl-Jensen, D., Gundestrup, N., Hammer, C., Hvidberg, C., Steffensen, J., Sveinbjornsdottir, A., Jouzel, J., and Bond, G.: Evidence for general instability of past climate from a 250-kyr ice-core record, *Nature*, 364, 218–220, 1993.
- Flückiger, J., Knutti, R., and White, J.: Oceanic processes as potential trigger and amplifying mechanisms for Heinrich events, *Paleoceanography*, 21, PA2014, doi:10.1029/2005PA001204, 2006.
- Heinrich, H.: Origin and consequences of cyclic ice rafting in the northeast Atlantic Ocean during the past 130,000 years, *Quaternary Res.*, 29, 142–152, 1988.
- Hemming, S. R.: Heinrich events: Massive late Pleistocene detritus layers of the North Atlantic and their global climate imprint, *Rev. Geophys.*, 42, RG1005, doi:10.1029/2003RG000128, 2004.
- Hodell, D., Evans, H., Channell, J., and Curtis, J.: Phase relationships of North Atlantic ice-rafted debris and surface-deep climate proxies during the last glacial period, *Quaternary Sci. Rev.*, 29, 3875–3886, 2010.
- Hughes, T.: West Antarctic ice streams, *Rev. Geophys.*, 15, 1–46, 1977.
- Hulbe, C., MacAyeal, D., Denton, G., Kleman, J., and Lowell, T.: Catastrophic ice shelf breakup as the source of Heinrich event icebergs, *Paleoceanography*, 19, PA1004, doi:10.1029/2003PA000890, 2004.
- Hulbe, C., Scambos, T., Youngberg, T., and Lamb, A.: Patterns of glacier response to disintegration of the Larsen B ice shelf, Antarctic Peninsula, *Global Planet. Change*, 63, 1–8, 2008.
- Hutter, K.: Theoretical glaciology: material science of ice and the mechanics of glaciers and ice sheets, Springer, 1983.
- Jacobs, S., Jenkins, A., Giulivi, C., and Dutrieux, P.: Stronger ocean circulation and increased melting under Pine Island Glacier ice shelf, *Nat. Geosci.*, 4, 519–523, 2011.
- Jonkers, L., Moros, M., Prins, M., Dokken, T., Dahl, C., Dijkstra, N., Perner, K., and Brummer, G.: A reconstruction of sea surface warming in the northern North Atlantic during MIS 3 ice-rafting events, *Quaternary Sci. Rev.*, 29, 1791e1800, doi:10.1016/j.quascirev.2010.03.014, 2010.
- Kanfoush, S., Hodell, D., Charles, C., Guilderson, T., Mortyn, P., and Ninnemann, U.: Millennial-scale instability of the Antarctic ice sheet during the last glaciation, *Science*, 288, 1815–1819, 2000.
- Levermann, A., Albrecht, T., Winkelmann, R., Martin, M. A., Haseloff, M., and Joughin, I.: Kinematic first-order calving law implies potential for abrupt ice-shelf retreat, *The Cryosphere*, 6, 273–286, doi:10.5194/tc-6-273-2012, 2012.
- MacAyeal, D.: Large-scale ice flow over a viscous basal sediment—Theory and application to ice stream B, Antarctica, *J. Geophys. Res.*, 94, 4071–4087, 1989.
- MacAyeal, D.: Binge/purge oscillations of the Laurentide ice sheet as a cause of the North Atlantic’s Heinrich events, *Paleoceanography*, 8, 775–784, 1993.
- Marcott, S., Clark, P., Padman, L., Klinkhammer, G., Springer, S., Liu, Z., Otto-Bliesner, B., Carlson, A., Ungerer, A., Padman, J., He, F., Cheng, J., and Schmittner, A.: Ice-shelf collapse from subsurface warming as a trigger for Heinrich events, *Proc. Nat. Aca. Sci.*, 108, 13415–13419, 2011.
- Mignot, J., Ganopolski, A., and Levermann, A.: Atlantic subsurface temperatures: response to a shut-down of the overturning circulation and consequences for its recovery, *J. Climate*, 20, 4884–4898, 2007.
- Montoya, M. and Levermann, A.: Surface wind-stress threshold for glacial Atlantic overturning, *Geophys. Res. Lett.*, 35, L03608, doi:10.1029/2007GL032560, 2008.
- Montoya, M., Griesel, A., Levermann, A., Mignot, J., Hofmann, M., Ganopolski, A., and Rahmstorf, S.: The Earth System Model of Intermediate Complexity CLIMBER-3 α , Part I: description and performance for present day conditions, *Clim. Dynam.*, 25, 237–263, 2005.
- Morland, L.: Thermomechanical balances of ice sheet flows, *Geophys. Astrophys. Fluid Dynam.*, 29, 237–266, 1984.

- Nick, F., Vieli, A., Howat, I., and Joughin, I.: Large-scale changes in Greenland outlet glacier dynamics triggered at the terminus, *Nat. Geosci.*, 2, 110–114, 2009.
- Payne, A., Vieli, A., Shepherd, A., Wingham, D., and Rignot, E.: Recent dramatic thinning of largest West-Antarctic ice stream triggered by oceans., *Geophys. Res. Lett.*, 31, L23401, doi:10.1029/2004GL021284, 2004.
- Peyaud, V., Ritz, C., and Krinner, G.: Modelling the Early Weichselian Eurasian Ice Sheets: role of ice shelves and influence of ice-dammed lakes, *Clim. Past*, 3, 375–386, doi:10.5194/cp-3-375-2007, 2007.
- Philippon, G., Ramstein, G., Charbit, S., Kageyama, M., Ritz, C., and Dumas, C.: Evolution of the Antarctic ice sheet throughout the last deglaciation: A study with a new coupled climate–north and south hemisphere ice sheet model, *Earth Planet. Sci. Lett.*, 248, 750–758, 2006.
- Pollard, D. and DeConto, R. M.: A simple inverse method for the distribution of basal sliding coefficients under ice sheets, applied to Antarctica, *The Cryosphere Discuss.*, 6, 1405–1444, doi:10.5194/tcd-6-1405-2012, 2012.
- Rignot, E., Casassa, G., Gogineni, P., Krabill, W., Rivera, A., and Thomas, R.: Accelerated ice discharge from the Antarctic Peninsula following the collapse of Larsen B ice shelf, *Geophys. Res. Lett.*, 31, L18401, doi:10.1029/2004GL020697, 2004.
- Ritz, C., Rommelaere, V., and Dumas, C.: Modeling the evolution of Antarctic ice sheet over the last 420,000 years: Implications for altitude changes in the Vostok region, *J. Geophys. Res.-Atmos.*, 106, 31943–31964, 2001.
- Ritz, C., Navas, G., Rémy, F., Ma, Y., Durand, G., and Sacchettini, M.: Calibration and spinup of an ice sheet model: application to the Antarctic ice sheet, *Geophys. Res. Abstr.*, EGU General Assembly 2010, EGU2010-11819, Vienna, Austria, 2010.
- Roche, D., Paillard, D., and Cortijo, E.: Constraints on the duration and freshwater release of Heinrich event 4 through isotope modelling, *Nature*, 432, 379–382, 2004.
- Rott, H., Müller, F., Nagler, T., and Floricioiu, D.: The imbalance of glaciers after disintegration of Larsen-B ice shelf, Antarctic Peninsula, *The Cryosphere*, 5, 125–134, doi:10.5194/tc-5-125-2011, 2011.
- Scambos, T., Bohlander, J., Shuman, C., and Skvarca, P.: Glacier acceleration and thinning after ice shelf collapse in the Larsen B embayment, Antarctica, *Geophys. Res. Lett.*, 31, L18402, doi:10.1029/2004GL020670, 2004.
- Schoof, C.: Ice sheet grounding line dynamics: Steady states, stability, and hysteresis, *J. Geophys. Res.*, 112, F03S28, doi:10.1029/2006JF000664, 2007.
- Shaffer, G., Olsen, S., and Bjerrum, C.: Ocean subsurface warming as a mechanism for coupling Dansgaard-Oeschger climate cycles and ice-rafting events, *Geophys. Res. Lett.*, 31, doi:10.1029/2004GL020968, 2004.
- Stokes, C. and Tarasov, L.: Ice streaming in the Laurentide Ice Sheet: A first comparison between data-calibrated numerical model output and geological evidence, *Geophys. Res. Lett.*, 37, L01501, doi:10.1029/2009GL040990, 2010.
- Tarasov, L., Dyke, A., Neal, R., and Peltier, W.: A data-calibrated distribution of deglacial chronologies for the North American ice complex from glaciological modeling, *Earth Planet. Sci. Lett.*, doi:10.1016/j.epsl.2011.09.010, 2011.
- Thomas, R.: The dynamics of marine ice sheets, *J. Glaciol.*, 24, 167–177, 1979.
- Vaughan, D.: Implications of the break-up of Wordie Ice Shelf, Antarctica for sea level, *Antarctic Sci.*, 5, 403–408, 1993.
- Vaughan, D., Marshall, G., Connolley, W., Parkinson, C., Mulvaney, R., Hodgson, D., King, J., Pudsey, C., and Turner, J.: Recent rapid regional climate warming on the Antarctic Peninsula, *Climatic Change*, 60, 243–274, 2003.
- Winsborrow, M., Clark, C., and Stokes, C.: Ice streams of the Laurentide ice sheet, *Géographie Physique et Quaternaire*, 58, 269–280, 2004.