
The Transantarctic Mountains

These watercolor paintings by Dee Molenaar were originally published in 1985 with his map of the McMurdo Sound area of
Antarctica. We are pleased to republish these paintings with the permission of the artist who owns the copyright.

Gunter Faure  ·  Teresa M. Mensing

The Transantarctic
Mountains

Rocks, Ice, Meteorites and Water

Gunter Faure
The Ohio State University
School of Earth Sciences
and Byrd Polar Research Center
275 Mendenhall Laboratory
125 South Oval Mall
Columbus, Ohio 43210
USA
faure.1@osu.edu

Teresa M. Mensing
The Ohio State University
School of Earth Sciences
and Byrd Polar Research Center
1465 Mt. Vernon Ave.
Marion, Ohio 43302
USA
mensing.1@osu.edu

ISBN 978-1-4020-8406-5 e-ISBN 978-90-481-9390-5
DOI 10.1007/978-90-481-9390-5
Springer Dordrecht Heidelberg London New York

Library of Congress Control Number: 2010931610

© Springer Science+Business Media B.V. 2010
No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any
means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission
from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and
executed on a computer system, for exclusive use by the purchaser of the work.

Cover illustration: A tent camp in the Mesa Range of northern Victoria Land at the foot of Mt. Masley.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

We dedicate this book to Lois M. Jones, Eileen McSaveny, Terry Tickhill, and Kay
Lindsay who were the first team of women to conduct fieldwork in the Transantarctic
Mountains during the 1969/1970 field season.

vii

Antarctica! The very word brings to mind images of fierce winds, bone-chilling cold,
and utter desolation. Antarctica has the reputation of being a hostile place unfit for
human habitation where only foolhardy explorers go to satisfy their craving for
adventure. Those of us who have worked there have a very different impression of
Antarctica. To us it is a place of unsurpassed beauty where the isolation from the
“world” permits time for contemplation and creative thought, where loneliness is
transformed into solitude, and where life depends on respectful submission to the
weather. Antarctic field-geologists learn to live in harmony with the land because
they have come not to test their survival skills, but to discover the geologic history of
this place and to learn how geological and biological processes work in this unique
environment.

Antarctica is also a continent without borders where scientists from many nations
come to work in peace, constrained only by the terms of the Antarctic Treaty. In
Antarctica, people of different nationalities and cultures support each other in times
of need and enjoy each other’s fellowship when they meet on the trail. The spirit of
Antarctica has evolved because of the absence of economic competition which has
been deliberately excluded by the Treaty. A similar spirit of cooperation is now mani-
festing itself in the exploration of the solar system because the harsh environment of
space and the great effort that is required to survive there demand it. Success in the
scientific exploration of Antarctica and of the solar system depends both on interna-
tional cooperation and on our willingness to respect the natural environmental condi-
tions that exist in these places.

Prolog

ix

This book presents an integrated overview of all aspects of the geology of the
Transantarctic Mountains in easily readable form. The book can also be used to look
up specific information about the geology of this mountain range and it records the
names of many of the Earth Scientists who have contributed to the understanding we
now have of the origin of the Transantarctic Mountains. In spite of the remote loca-
tion of Antarctica, tens of thousands of men and women have already been there and
many more will visit the continent in the future in order to participate in scientific
research or to support the research programs that are undertaken by the nations that
have joined the Antarctic Treaty. In addition, hundreds of tourists visit Antarctica
annually in order to enjoy its natural beauty and to gain an appreciation of their own
good fortune for living in the more hospitable regions of the Earth. Antarctica can
teach all of us to respect the natural environment that sustains us on the Earth. This
book is therefore intended for the men and women who have already visited Antarctica
and for those who may visit this continent in the future in order to work there or to be
inspired by its natural beauty.

We confine our attention in this book to the Transantarctic Mountains where geol-
ogists of many nations have been working since the International Geophysical Year
(1957–1958) and where we have also conducted fieldwork between 1964 and 1995.
The Transantarctic Mountains are unusual because, for most of their length, they
consist of an uplifted and deeply dissected plateau of flat-lying sedimentary and vol-
canic rocks that were deposited in Phanerozoic time. These rocks are underlain by a
basement consisting of a folded and variably metamorphosed volcano-sedimentary
complex that was intruded by granitic rocks in the course of the Ross Orogeny during
the early Paleozoic Era. Our objectives in writing this book are to summarize the
relevant facts about each of the major rock units in the Transantarctic Mountains, to
present the hypotheses that have been proposed to explain their origin, and to make
our readers aware of issues that are still unsettled. In this way, we hope to encourage
further work on geological problems and to identify areas in the Transantarctic
Mountains where additional research may be needed. The information we present is
derived primarily from the relevant literature supported, when appropriate, by the
results of our own work and that of our students. We assume that our readers have a
working knowledge of the technical aspects of Earth science and we encourage them
to make up their own minds concerning the hypotheses we present.

Antarctica is important not only because of the rocks that form its crust, but also
because of the large ice sheet that covers most of the continent. The glaciation of East
Antarctica started during the Neogene and has formed an ice sheet that is more than

Preface

x Preface

3 km thick and contains most of the world’s fresh water. The stratigraphy of the ice
and its isotopic composition of oxygen and hydrogen record variations of the climate
extending upto 800,000 years into the past. The history of the East Antarctic ice sheet
is also recorded by the geomorphology of the Transantarctic Mountains and by the
deposits of till, gravel, and sand the ice sheet has left behind. The ice of the East
Antarctic ice sheet adjacent to the Transantarctic Mountains does not melt, except
locally on rare occasions. Instead, it ablates directly into the air. Consequently, ter-
restrial rock debris and extraterrestrial meteorite fragments that are transported by the
ice sheet accumulate on the blue-ice surfaces of its ablation zones. Outlet glaciers,
that flow from the polar plateau through valleys in the Transantarctic Mountains to
the coast of Victoria Land and into the Ross Ice Shelf, descend to the low elevations
of the coast where the ice does melt during the austral summer. In the dry (or ice-free)
valleys of southern Victoria Land the resulting meltwater collects in lakes and ponds
on the valley floors.

In spite of the harsh climate that characterizes the Transantarctic Mountains, bac-
teria, algae, lichens, and moss grow in sheltered places in the soil and some plants
have adapted by becoming endolithic. Even mites and nematodes have been discov-
ered in the ice-free valleys and algal mats thrive in the warm brines that occur at the
bottom of the largest and deepest lakes.

These attributes of the Transantarctic Mountains are reflected by the title of this
book because a complete description of this mountain range must address not only
the rocks, but must also include the ice, the meteorites, and the water. The study of
the Transantarctic Mountains is a multi-disciplinary enterprise including aspects of
geology, glaciology, meteoritics, aqueous geochemistry, botany, and zoology.

The relevance of Antarctica to the populated areas of the Earth may become more
apparent in case global warming causes the Antarctic ice sheet to start melting,
thereby raising sea level and flooding coastal areas worldwide. The resulting loss of
living space will require the human population to adjust on an unprecedented scale
exceeding the increase of sealevel at the end of the Pleistocene Epoch when the popu-
lation of the Earth was much smaller than it is today.

xi

We are pleased to acknowledge our colleagues, former students, and friends who
gave us reprints of their papers, permitted us to use their diagrams and photographs,
or otherwise assisted us in the preparation of this book. Their names are recorded
here in alphabetical order with our sincere thanks:

Chris Adams, Richard Alley, Ernie Angino, Rose Askin, Loren Babcock, Enriqueta
Barrera, Peter Barrett, Charles Bentley, John Behrendt, Paul Berkman, Jane and Phil
Boger, Scott Borg, Hal Borns, Terry Boroughs, George Botoman, Margaret Bradshaw,
Henry Brecher, David Bromwich, Colin Bull, Richard Cameron, Bill Cassidy, Eric
Cherry, Norbert Clauer, Jim Collinson, Charles Corbató, Gary Cotton, Cam Craddock,
Bert Crarey, Ghizlaine Crozaz, Ian Dalziel, Mary Davis, Georg Delisle, George
Denton, Don DePaolo, Amy Deventer, Marcia Dixon, George Doumani, Gisela
Dreschhoff, Rene Eastin, David Elliot, James Elliot, Frank and Carol Faure, Bob
Felder, Robert Fleck, Ken Foland, Art Ford, Trey and Sarah Fortner, N.H. Fourcade,
Larry Frakes, Ralph von Frese, Harald Furnes, Harry Gair, Bill Gealey, Chris Gero,
Dick Goldthwait, John Goodge, Bill Green, Ed Grew, Pieter Grootes, Anne Grunow,
Bernie Gunn, John Gunner, Marta Haban, Erik Hagen, Martin Halpern, Warren
Hamilton, Bill Hammer, Ralph Harvey, David Harwood, Ann Hawthorne, Knut
Heier, Tim Horner, Terry Hughes, John Isbell, Ken Johnson, Ken Jezek, Lois Jones,
Barbara Kaelber, Elizabeth Kibler, George Kleinschmidt, Karen Klusmeyer, Chris
Koeberl, Jack Kovach, Larry Krissek, Phil Kyle, Leo Laporte and the TWiT Army,
Dan Larsen, Brenda and David Lasorsa, Wesley LeMasurier, John Lindsay, Bill
Long, Berry Lyons, Ursula Marvin, Paul Mayewski, M.K. McClintock, Bill McIntosh,
Barry McKelvey, Garry and Dianne McKenzie, Beverly McMahon, Eileen and Maury
McSaveney, John Mercer, Velon (Tex) Minshew, Art Mirsky, Michael Mohlzahn,
Dee Molenaar, Joe Montello, Raymond Montigny, Ellen Mosley-Thompson, Sam
Mukasa, LeeAnn Munk, John Murtaugh, Dirk Neethling, Kuni Nishiizumi, Robin
Oliver, Olav Orheim, Larry Owen, Julie Palais, Robert Pankhurst, Matt Place, Mike
Prentice, Doug Pride, Phil Ray, Peggy Rees, Bert Rowell, Peter Rowley, Bob Rutford,
Dwight Schmidt, Jim Schopf, Emil Schulthess, Chuck Schultz, Roberta Score, Mary
Siders, Andy Sipp, John Splettstoesser, John Sutter, Bernard Stonehouse, Mike
Strobel, Ed Stump, Chuck Summerson, Paul Tasch, Karen Taylor, Tom and Edie
Taylor, Jim Teller, Franz Tessensohn, Lonnie Thompson, Sam Treves, Fiorenso
Ugolini, Chuck Vavra, Bob Walker, Peter Wasilewski, Gerald Webers, Peter Webb,
Ian Whillans, J.D.L. White, Shawn Wight, Bob Wilkinson, Terry Wilson, Rebecca
Witherow, John Zawiskie, Ed Zeller, and J.H. Zumberge.

Acknowledgments

xii Acknowledgments

Most of all we thank our mountaineering friends who guided us in the field and
helped us to work safely in the Transantarctic Mountains and on the polar plateau:
David Buchanan, David Reed, John W. Schutt, and Courtney Skinner.

We also owe a debt of gratitude to the administrators of the National Science
Foundation of the USA for the financial and logistical support that enabled us to work
in Antarctica. We thank them all but mention especially: David Bresnahan, Erick
Chiang, Shaun Everett, Helen Gerasimou, Margaret Lanyon, Ann Peoples, Winnifred
Reuning, Phil Smith, Mort Turner, Jack Twiss, Jill Vereyken, and Peter Wilkniss.

We also thank the staff of the Byrd Polar Research Center (formerly the Institute
of Polar Studies) of The Ohio State University who supported our efforts in many
ways: Peter Anderson, Kathleen Doddroe, David Lape, Arthur Mirsky, Rae Mercier,
and Lynn Everett.

Our efforts to write this book were greatly facilitated by the assistance we received
from Lynn Lay, librarian of the Byrd Polar Research Center, and from Mary Scott and
Patty Ditto of the Orton Memorial Library of the School of Earth Sciences at The
Ohio State University. We also thank Betty Heath for transforming a very messy
manuscript into a neatly typed manuscript.

We gratefully acknowledge the financial support of The Ohio State University at
Marion with special thanks to Dr. Greg Rose, Dean and Director of The Ohio State
University at Marion. We also thank Petra van Steenbergen, Senior Publishing Editor
of Springer, and her assistant, Cynthia de Jonge, for their friendly cooperation during
the writing and production of this book.

Last but not least, we freely admit that all errors of omission and commission in
this book are entirely our responsibility and do not reflect on the Office of Polar
Programs of the National Science Foundation or on The Ohio State University.

Gunter Faure and Teresa M. Mensing

xiii

Part I  Exploration and Characterization

  1  The Exploration of Antarctica.. 	 3
  1.1	 Brave Men in Wooden Sailing Ships.. 	 3
  1.2	 Search for the Magnetic Pole in Antarctica...................................... 	 6
  1.3	 Surviving the Antarctic Winter... 	 8
  1.4	 The Race to the Geographic South Pole... 	 10

1.4.1	 Scott’s First (Discovery) Expedition, 1901–1904................ 	 11
1.4.2	 Shackleton’s First (Nimrod) Expedition, 1907–1909.......... 	 13
1.4.3	 Scott’s Second (Terra Nova) Expedition of 1910–1913....... 	 15
1.4.4	 Amundsen’s (Fram) Expedition of 1910–1912.................... 	 19
1.4.5	 Shackleton’s Second (Endurance) Expedition,

1914–1917.. 	 22
  1.5	 The Modern Era Begins.. 	 24

1.5.1	 Byrd’s Little America Expedition, 1928–1930.................... 	 24
1.5.2	 Byrd’s Second Expedition, 1933–1935................................ 	 25
1.5.3	 International Geophysical Year (IGY), 1957–1958............. 	 25
1.5.4	 Commonwealth Trans-Antarctic Expedition,

1955–1958.. 	 26
  1.6	 Antarctic Treaty.. 	 27
  1.7	 Scientific Meetings and Publications.. 	 29
  1.8	 Popular Books About Antarctica.. 	 29
  1.9	 Summary... 	 30
1.10	 Appendices.. 	 31

	 1.10.1	 Exploration of Antarctica Following Byrd’s
Second Expedition (Stonehouse 2002).................................. 	 31

	 1.10.2	 Principal Research Stations in Antarctica
(Stonehouse 2002).. 	 32

	 1.10.3	 Member Nations of the Scientific Committee on Antarctic
Research (SCAR) (Stonehouse 2002).................................... 	 34

	 1.10.4	 International Symposia of Antarctic Research Organized
by SCAR (Ford 2006).. 	 34

	 1.10.5	 Gondwana Conferences and Their Proceedings Volumes...... 	 35
	 1.10.6	 Selected Volumes of the Antarctic Research Series of

the American Geophysical Union (AGU) of Washingtion,
DC (All Publications Listed Here Are Also Included
in Section 1.10).. 	 35

Contents

xiv Contents

1.10.7	 Memoirs, Special Papers, and Maps of the Geological Society
of America (GSA) Relevant to Antarctica............................ 	 36

References... 	 37

  2	 Antarctica: The Continent.. 	 41
  2.1	 Topography... 	 41
  2.2	 Volcanoes.. 	 43
  2.3	 Climate.. 	 44
  2.4	 Cold-Weather Injuries... 	 45
  2.5	 The Ozone Hole.. 	 47
  2.6	 McMurdo Station.. 	 49
  2.7	 Amundsen-Scott South-Pole Station... 	 52
  2.8	 Fieldwork in Antarctica.. 	 54
  2.9	 Preservation of the Environment... 	 56
2.10	 Summary... 	 57
2.11	 Appendices.. 	 57

2.11.1	 Exploration of Antarctica by Tractor Train.......................... 	 57
2.11.2	 Structure of the Atmosphere.. 	 60
2.11.3	 Energy Spectrum of UV Radiation...................................... 	 60
2.11.4	 Formation and Destruction of Ozone................................... 	 61
2.11.5	 Effect of UV Radiation on the Biosphere............................ 	 62

References.. 	 62

Part II  The Basement Rocks

  3	 Southern Victoria Land; Basement Rocks.. 	 67
  3.1	 Ice-Free Valleys.. 	 71

  3.1.1	 Topography... 	 71
  3.1.2	 Geology.. 	 72

  3.2	 Koettlitz and Skelton Groups.. 	 77
  3.3	 Brown Hills... 	 79
  3.4	 Age Determinations.. 	 81

  3.4.1	 K-Ar Dates.. 	 81
  3.4.2	 Rb-Sr Dates... 	 81
  3.4.3	 40Ar/39Ar Dates.. 	 85
  3.4.4	 U-Pb Dates.. 	 86
  3.4.5	 Sm-Nd Dates... 	 87

  3.5	 Geologic History of Southern Victoria Land.................................... 	 88
  3.6	 Appendices.. 	 89

  3.6.1	 Classification of Plutonic Rocks
of Granitic Composition... 	 89

  3.6.2	 K-Ar Method... 	 89
  3.6.3	 Rb-Sr Method... 	 90
  3.6.4	 40Ar/39Ar Partial-Release Dates... 	 91
  3.6.5	 U-Pb Methods... 	 92
  3.6.6	 Sm-Nd Method... 	 93

  References.. 	 94

  4	 Northern Victoria Land... 	 99
  4.1	 Exploration.. 	 99
  4.2	 Terra Nova Bay... 	 103

xvContents

  4.3	 Wilson Terrane.. 	 107
  4.3.1	 Berg Group, Oates Land... 	 107
  4.3.2	 Rennick Schist.. 	 108
  4.3.3	 Daniels Range and Wilson Hills... 	 110
  4.3.4	 Morozumi Range.. 	 112
  4.3.5	 Lanterman and Salamander Ranges...................................... 	 115

  4.4	 Bowers Terrane... 	 116
  4.4.1	 Sledgers Group... 	 117
  4.4.2	 Mariner Group.. 	 119
  4.4.3	 Leap Year Group... 	 119

  4.5	 Robertson Bay Terrane... 	 120
  4.5.1	 The Handler Formation... 	 120
  4.5.2	 Millen Schist... 	 121
  4.5.3	 Admiralty Intrusives... 	 121
  4.5.4	 Gallipoli Porphyries and Carboniferous Volcanics............... 	 125

  4.6	 Tectonics... 	 126
  4.6.1	 Subduction Model... 	 126
  4.6.2	 Tectonics of the Wilson Terrane... 	 128
  4.6.3	 Accreted-Terrane Model... 	 130

  4.7	 Summary... 	 131
  4.8	 Appendices.. 	 132

  4.8.1	 Age Determinations of Basement Rocks
of the Terra-Nova-Bay Area.. 	 132

  4.8.2	 Age Determinations of Granites and Metasediments
of the Berg Group, Oates Land (Adams 1996, 2006)........... 	 133

  4.8.3	 Age Determinations of Basement Rocks
of the Lazarev Mountains, Daniels, Morozumi,
and Lanterman Ranges, Wilson Terrane............................... 	 134

  4.8.4	 Age Determinations of the Basement Rocks
in the Bowers Terrane... 	 136

  4.8.5	 Age Determinations of the Robertson Bay Group
and Admiralty Intrusives, Robertson Bay Terrane................ 	 137

  4.8.6	 Additional Photographs of the Geology
of Northern Victoria Land... 	 140

  References... 	 140

  5	 Central Transantarctic Mountains... 	 145
  5.1	 Nimrod Group, Miller Range.. 	 146

  5.1.1	 Geology of the Miller Range.. 	 146
  5.1.2	 Age Determinations.. 	 148

  5.2	 Beardmore Group, Queen Elizabeth Range...................................... 	 153
  5.2.1	 Conventional Stratigraphy.. 	 153
  5.2.2	 Revision of the Goldie Formation... 	 154

  5.3	 Byrd Group, Churchill Mountains.. 	 156
  5.3.1	 Conventional Stratigraphy.. 	 157
  5.3.2	 Revision of the Stratigraphy... 	 158
  5.3.3	 Pegmatite, Mt. Madison.. 	 160

  5.4	 Petrogenesis of the Hope Granite... 	 162
  5.5	 Beardmore to Shackleton Glaciers.. 	 165

  5.5.1	 Beardmore to Ramsey Glaciers.. 	 165
  5.5.2	 Shackleton Glacier Area... 	 166

xvi Contents

5.5.3	 Age of the Taylor Formation... 	 168
5.5.4	 Queen Maud Batholith.. 	 169

5.6	 Summary... 	 169
References.. 	 170

  6	 The Queen Maud Mountains.. 	 173
6.1	 Duncan Mountains.. 	 174
6.2	 O’Brien Peak... 	 176
6.3	 Nilsen Plateau... 	 177

6.3.1	 Granite Harbor Intrusives (Southern Nilsen Plateau).......... 	 177
6.3.2	 Volcano-Sedimentary Complex (Northern Nielsen Plateau)...... 	 178
6.3.3	 Age Determinations... 	 180

6.4	 Scott Glacier Area... 	 182
6.4.1	 La Gorce Mountains... 	 183
6.4.2	 Age Determinations... 	 186
6.4.3	 Queen Maud Batholith... 	 187

6.5	 Leverett Glacier Area.. 	 188
6.5.1	 History of Exploration.. 	 188
6.5.2	 Stratigraphy.. 	 190
6.5.3	 Granite Harbor Intrusives... 	 192
6.5.4	 Isotopic Age Determinations.. 	 192

6.6	 Summary... 	 193
6.7	 Appendices.. 	 194

6.7.1	 Rb-Sr Systematics, Nilsen Plateau
(Eastin 1970; Fig. 6.5).. 	 194

6.7.2	 Bouma Cycles.. 	 195
6.7.3	 Modal and Chemical Compositions and Rb-Sr

Systematics of the Wyatt Formation, Scott-Glacier
Area and Wisconsin Range, Transantarctic Mountains....... 	 195

6.7.4	 Leverett Formation, Mt. Webster,
Harold Byrd Mountains.. 	 196

References.. 	 197

  7	 Horlick Mountains... 	 201
7.1	 Exploration of the Wisconsin Range.. 	 201
7.2	 Basement Rocks, Wisconsin Range.. 	 203

7.2.1	 LaGorce Formation.. 	 203
7.2.2	 Wyatt Formation... 	 204
7.2.3	 Southern Nunataks... 	 205
7.2.4	 Wisconsin Range Batholith.. 	 207

7.3	 Age Determinations, Wisconsin Range.. 	 209
7.3.1	 Age of the LaGorce Formation.. 	 209
7.3.2	 Age of the Wyatt Formation... 	 210
7.3.3	 Age of the Wisconsin Range Batholith................................ 	 211
7.3.4	 Age of Aplite and Pegmatite Dikes...................................... 	 212

7.4	 Geologic History, Wisconsin Range Basement................................ 	 213
7.5	 Long Hills... 	 213

7.5.1	 Todd Ridge Pyroclastics, Chemical Composition................ 	 215
7.5.2	 Age of the Todd Ridge Pyroclastic Rocks........................... 	 215

7.6	 Ohio Range... 	 216
7.6.1	 Geology of the Ohio Range.. 	 217

xviiContents

7.6.2	 Granitic Basement.. 	 217
7.7	 Summary... 	 218
7.8	 Appendices.. 	 219

7.8.1	 Chemical Composition of Metavolcanic Rocks, Wyatt
Formation, Scott Glacier Area and Wisconsin Range
in Weight Percent (Faure unpublished;
Minshew 1967)... 	 219

7.8.2	 Rb-Sr Data, Basement Rocks, Wisconsin Range
(Montigny and Faure 1969; Ray 1973;
Faure unpublished)... 	 219
7.8.2.1	 LaGorce Formation, Ford Nunataks,

Wisconsin Range.. 	 219
7.8.2.2	 Wyatt Formation, Metavolcanic Mountain,

Wisconsin Range.. 	 220
7.8.2.3	 Granitic Gneiss, Olentangy Glacier,

Wisconsin Range.. 	 220
7.8.2.4	 Unfoliated Porphyritic Granitic Rocks,

Gratton Nunatak and Olentangy Glacier................ 	 220
7.8.2.5	 Aplite Dikes, Mims, Polygon, Tillite Spurs,

Wisconsin Range.. 	 220
7.8.2.6	 Mineral Concentrates, Granitic Rocks

and Pegmatites, Mims Spur................................... 	 221
7.8.2.7	 Mineral Concentrates, Pegmatites, Mims Spur,

Wisconsin Range.. 	 221
7.8.3	 Chemical Analyses of Felsic Pyroclastic Rocks

on Todd Ridge, Long Hills, and on Mt. Webster,
Harold Byrd Mountains, in Weight Percent
(Faure unpublished; Minshew 1967).................................... 	 221

7.8.4	 Rb-Sr Data, Felsic Pyroclastic Rocks, Todd Ridge,
Long Hills... 	 222

7.8.5	 Modal Compositions of the Granitic Basement Rocks,
Ohio Range (Long 1961; Treves 1965)................................ 	 222

7.8.6	 Chemical Analysis of a Porphyritic Quartz Monzonite,
Mt. Glossopteris, Ohio Range (W.W. Brannock,
US Geological Survey, Reported by Long 1961)................. 	 222

References.. 	 223

  8	 The Far-Eastern Mountains.. 	 225
8.1	 Thiel Mountains.. 	 225

8.1.1	 Geology.. 	 227
8.1.2	 Age Determinations... 	 229
8.1.3	 Ellsworth-Whitmore Mountains... 	 231
8.1.4	 Summary.. 	 232

8.2	 Pensacola Mountains.. 	 233
8.2.1	 Discovery and Exploration... 	 233
8.2.2	 Topography... 	 233
8.2.3	 Stratigraphy.. 	 234
8.2.4	 Age Determinations (Rb-Sr Method)................................... 	 237
8.2.5	 Age Determinations (U-Pb Method).................................... 	 242
8.2.6	 Revised Stratigraphy.. 	 243
8.2.7	 Summary.. 	 245

xviii Contents

8.3	 Argentina Range... 	 245
8.4	 Shackleton Range and Theron Mountains.. 	 246

  8.4.1	 Discovery and Mapping.. 	 247
  8.4.2	 Geology... 	 248
  8.4.3	 Age Determinations.. 	 250
  8.4.4	 Tectonics... 	 253
  8.4.5	 Glaciation.. 	 256
  8.4.6	 Summary... 	 257

8.5	 Appendices.. 	 258
  8.5.1	 Chemical Analyses of Whole-Rock Samples of the Thiel

Mountain Porphyry and of Xenocrysts of Cordierite
and Hypersthene (Ford and Himmelberg 1976)................. 	 258

  8.5.2	 Chemical Analyses of the Reed Ridge Granite
(A and B) and of the Thiel Mountains Poprhyry
(C and D) in Percent by Weight and Parts Per Million
(ppm)as Indicated (Vennum and Storey 1987)................... 	 259

  8.5.3	 Rubidium-Strontium Systematics of the Thiel
Mountains Porphyry and Reed Ridge Granite
(Data from Eastin 1970)... 	 259

  8.5.4	 Summary of Isotopic Age Determinations
of the Basement Rocks of the Thiel Mountains
(Schmidt and Ford 1969; Eastin 1970;
Pankhurst et al. 1988)... 	 260

  8.5.5	 Isotopic Age Determinations of Granitic Rocks
in Whitmore Mountains and Other Nunataks
of the Ellsworth-Whitmore Mountains Block.................... 	 261

  8.5.6	 Patuxent Formation in the Patuxent Range
(Data by Eastin (1970)).. 	 262

  8.5.7	 Patuxent Formation: Description of Samples
from the Patuxent Range... 	 262

  8.5.8	 Patuxent Formation Samples of Felsic Flows
and Plugs (Data by Eastin 1970).. 	 262

  8.5.9	 Felsites of the Patuxent Formation, Schmidt
and Williams Hills.. 	 263

8.5.10	 Patuxent Formation: Samples of Diabase
and Basalt (Data by Eastin 1970)....................................... 	 263

8.5.11	 Patuxent Formation: Description of Diabase
and Basalt Samples from the Neptune Range..................... 	 263

8.5.12	 Gambacorta Formation: Felsic Volcanic Rocks
of the Hawkes Porphyry Member of the Pensacola
Mountains (Data by Eastin 1970)....................................... 	 264

8.5.13	 Gambacorta Formation and Hawkes Porphyry
in the Neptune Range (Rock Descriptions
by D.L. Schmidt).. 	 264

8.5.14	 Chemical Compositions of Rock Samples
from the Hawkes-Porphyry Member
of the Gambacorta Formation Provided
by D.L. Schmidt to R. Eastin, in Weight Percent............... 	 265

8.5.15	 Serpan Granite and Gneiss: Rb and Sr Concentrations
and 87Sr/86Sr Ratios (Measured by Eastin 1970)................. 	 265

xixContents

8.5.16	 Serpan Granite and Gneiss from Serpan Peak
in the Neptune Range of the Pensacola Mountains
(Data by Eastin 1970)... 	 266

8.5.17	 Chemical Compositions of Rock Samples from
the Serpan Granite and Serpan Gneiss on Serpan Peak,
Northern Neptune Range, Pensacola Mountains,
in Weight Percent.. 	 266

8.5.18	 Selected Isotopic Age Determinations of Rocks
and Minerals in the Pensacola Mountains
in Units of 106 Years (Ma).. 	 267

8.5.19	 Summary of Isotopic Age Determinations
of Rocks and Minerals in the Principal
Mountain Ranges of the Shackleton Range
Expressed in Ma... 	 268

References... 	 269

  9	 From Rodinia to Gondwana ... 	 275
9.1	 Continental Drift... 	 275
9.2	 The SWEAT Hypothesis... 	 278
9.3	 Coats Land.. 	 280
9.4	 Summary... 	 283
References.. 	 284

Part III  Gondwana: Growth and Disintegration

10	 The Beacon Supergroup.. 	 289
10.1	 Southern Victoria Land... 	 290

10.1.1	 Ice-Free Valleys.. 	 290
10.1.2	 Expanded Stratigraphy.. 	 293
10.1.3	 Darwin Mountains.. 	 297

10.2	 Northern Victoria Land... 	 301
10.2.1	 Glacial Diamictite... 	 302
10.2.2	 Takrouna Formation.. 	 303
10.2.3	 Section Peak Formation.. 	 304

10.3	 Central Transantarctic Mountains... 	 305
10.3.1	 Alexandra Formation.. 	 306
10.3.2	 Pagoda Tillite.. 	 307
10.3.3	 Mackellar Formation... 	 308
10.3.4	 Fairchild Formation.. 	 309
10.3.5	 Buckley Coal Measures.. 	 309
10.3.6	 Fremouw Formation.. 	 311
10.3.7	 Falla Formation... 	 312
10.3.8	 Age Determinations, Falla Formation................................. 	 313

10.4	 Queen Maud Mountains.. 	 315
10.4.1	 Cumulus Hills, Shackleton Glacier..................................... 	 315
10.4.2	 Mt. Weaver, Scott Glacier... 	 317

10.5	 Horlick Mountains.. 	 318
10.5.1	 Wisconsin Range... 	 318
10.5.2	 Ohio Range... 	 319

10.6	 The Far Eastern Mountains... 	 325
10.7	 Summary... 	 325
References..	 325

xx Contents

11	 Beacon Supergroup; Special topics.. 	 331
11.1	 Isotopic Studies of Carbonate Rocks.. 	 331

11.1.1	 Strontium.. 	 331
11.1.2	 Oxygen.. 	 334
11.1.3	 Carbon... 	 337
11.1.4	 Calcite Cleats in Coal... 	 337

11.2	 The Glaciation of Gondwana.. 	 339
11.3	 Tetrapod Fauna.. 	 344

11.3.1	 Graphite Peak.. 	 344
11.3.2	 Coalsack Bluff.. 	 345
11.3.3	 Cumulus Hills, Shackleton Glacier..................................... 	 346
11.3.4	 Gordon Valley and Mt. Kirkpatrick.................................... 	 347
11.3.5	 Lystrosaurus.. 	 347
11.3.6	 Permo-Triassic Extinction Event.. 	 347

11.4	 Plant Fossils.. 	 348
11.4.1	 Glossopteris.. 	 349
11.4.2	 Dicroidium.. 	 350
11.4.3	 Cycads and Other Gymnosperms....................................... 	 351
11.4.4	 Palynomorphs... 	 353
11.4.5	 Permo-Triassic Climate... 	 353

11.5	 Mineral Deposits... 	 354
11.5.1	 CRAMRA... 	 354
11.5.2	 Inventory of Mineral Deposits.. 	 355
11.5.3	 Radioactivity Surveys... 	 356
11.5.4	 Bituminous Coal... 	 358

11.6	 Summary... 	 359
11.7	 Appendix... 	 360

11.7.1	 List of Publications Concerning Metallic Mineral
Deposits in Different Regions of Antarctica
by Year of Publication... 	 360

References..	 363

12	 The Ferrar Group: Kirkpatrick Basalt... 	 373
12.1	 Wisanger Basalt, South Australia... 	 373
12.2	 Tasmanian Dolerite... 	 373
12.3	 Diamictites, Transantarctic Mountains... 	 375

12.3.1	 Mawson Formation... 	 375
12.3.2	 Prebble Formation... 	 378
12.3.3	 Exposure Hill Formation... 	 379

12.4	 Kirkpatrick Basalt, Northern Victoria Land...................................... 	 380
12.4.1	 Mesa Range... 	 380
12.4.2	 Tobin Mesa.. 	 382
12.4.3	 Pain Mesa.. 	 384
12.4.4	 Solo Nunatak... 	 389

12.5	 Brimstone Peak, Prince Albert Mountains.. 	 392
12.6	 Kirkpatrick Basalt, Queen Alexandra Range.................................... 	 392

12.6.1	 Stratigraphy and Chemical Composition............................ 	 393
12.6.2	 Fossils Among the Lava Flows... 	 395
12.6.3	 K-Ar Dates.. 	 396
12.6.4	 40Ar/39Ar Dates.. 	 397
12.6.5	 Rb-Sr Dates... 	 399

xxiContents

12.6.6	 Intial 87Sr/86Sr Ratios... 	 400
12.6.7	 Magma Mixing... 	 401

  12.7	 Petrogenesis: Isotopic Evidence.. 	 403
12.7.1	 Tasmanian Dolerite... 	 403
12.7.2	 Kirkpatrick Basalt, Mesa Range....................................... 	 405

  12.8	 Continental Tectonics.. 	 405
  12.9	 Virtual Geomagnetic Poles.. 	 406
12.10	 Summary... 	 408
References.. 	 408

13	 Ferrar Group: Dolerite Sills and the Dufek Intrusion........................... 	 415
13.1	 Southern Victoria Land... 	 415

13.1.1	 Isotopic Dating.. 	 418
13.1.2	 Chemical Compositions.. 	 420
13.1.3	 Mineral Stratigraphy... 	 420
13.1.4	 Trace Elements.. 	 422
13.1.5	 Flowage Differentiation.. 	 424
13.1.6	 Magma Transport.. 	 425
13.1.7	 Petrogenesis.. 	 426

13.2	 Roadend Nunatak, Touchdown Glacier.. 	 427
13.2.1	 Stratigraphy... 	 427
13.2.2	 Chemical Compositions.. 	 428
13.2.3	 Rb-Sr Dating... 	 430
13.2.4	 Oxygen.. 	 431

13.3	 Central Transantarctic Mountains... 	 432
13.3.1	 Mt. Achernar, MacAlpine Hills.. 	 432
13.3.2	 Portal Rock, Queen Alexandra Range.............................. 	 436

13.4	 Dufek Intrusion... 	 440
13.4.1	 Topography... 	 441
13.4.2	 Stratigraphy... 	 443
13.4.3	 Chemical Composition and Mineralogy........................... 	 447
13.4.4	 Age and Petrogenesis.. 	 449
13.4.5	 Natural Resources... 	 452

13.5	 Summary... 	 456
13.6	 Appendices.. 	 456

13.6.1	 Mineralogical Types of Ferrar Dolerite Sills
in Southern Victoria Land (Gunn 1966)............................... 	 456

13.6.2	 Chemical Analyses of Dolerite Sills
on Roadend Nunatak, Southern Victoria Land.................... 	 457

13.6.3	 Rb-Sr Systematics of the Dolerite Sills
on Roadend Nunatak at the Confluence of the Touchdown
and Darwin Glaciers, Southern Victoria Land..................... 	 457

13.6.4	 Major-Element Analyses of Whole-Rock Samples,
Ferrar Dolerite Sills, Mt. Achernar,
Queen Alexandra Range, in Percent by Weight................... 	 458

13.6.5	 Rb-Sr Systematics of the Sills
of Ferrar Dolerite on Mt. Achernar, Queen
Alexandra Range (84°12¢S, 160°56¢E)............................... 	 459

13.6.6	 d18O Values of Plagioclase and Pyroxene
in Dolerite Samples of Sill # 2 on Mt. Achernar
and Estimates of the Isotope Equilibration Temperature..... 	 460

xxii Contents

  13.6.7	 Chemical Analyses of Rock Samples from a Measured Section
of the Sill of Ferrar Dolerite on Portal Rock,
Queen Alexandra Range (J.M. Hergt personal communication
to G. Faure, April 27, 1987)... 	 460

  13.6.8	 Average Chemical Analyses of the Lexington Granophyre
and Other Felsic Differentiates of the Dufek Intrusion
in the Forrestal Range and Dufek Massif, in Weight Percent
(Ford 1970; Ford and Kistler 1980)..................................... 	 463

  13.6.9	 Modal Concentrations of Minerals in the Rocks
of the Forrestal Range and the Dufek Massif
(Data from Ford et al. 1983).. 	 464

13.6.9B	 Concentrations of Metals in Whole-Rock Samples
of the Dufek Intrusion (Ford et al. 1983)............................. 	 464

13.6.10	 Concentrations of Vanadium in the Oxide Minerals
of the Dufek Intrusion in the Dufek Massif
(Ford et al. 1983).. 	 465

References.. 	 466

14	 Kirwan Volcanics, Queen Maud Land... 	 471
14.1	 Kirwan Escarpment.. 	 472
14.2	 Vestfjella... 	 476

  14.2.1	 Chemical Compositions... 	 477
  14.2.2	 Isotopic Age Determinations... 	 479
  14.2.3	 Petrogenesis... 	 480
  14.2.4	 Permian Sedimentary Rocks.. 	 482

14.3	 Plogen and Basen... 	 483
  14.3.1	 Geology and Geochemistry.. 	 483
  14.3.2	 Isotopic Compositions... 	 484
  14.3.3	 Petrogenesis... 	 485

14.4	 Summary...	 486
14.5	 Appendices..	 487

  14.5.1	 K-Ar Age Determinations of Jurassic Basalt Flows
and Dikes in Queen Maud Land.. 	 487

References..	 488

15	 Break-up of Gondwana and Assembly of Antarctica............................. 	 491
15.1	 The Plume Hypothesis.. 	 491
15.2	 The Weddell-Sea Triple Junction.. 	 494
15.3	 Subduction Along the Paleo-Pacific Coast....................................... 	 495
15.4	 Assembly and Break-Up of Gondwana.. 	 497
15.5	 Uplift of the Transantarctic Mountains... 	 500

  15.5.1	 Crustal Structure of Antarctica.. 	 501
  15.5.2	 The Transantarctic Fault Zone... 	 502
  15.5.3	 Marie Byrd Land.. 	 504
  15.5.4	 The Accreted Terranes of NVL.. 	 505
  15.5.5	 Fission-Track Method of Dating.. 	 505
  15.5.6	 Uplift of the Transantarctic Mountains................................ 	 507

15.6	 Summary... 	 508
15.7	 Appendix... 	 510

15.7.1	 The Fission-Track Method of Dating................................... 	 510
References.. 	 511

xxiiiContents

Part IV  Fire and Ice

16	 Cenozoic Volcanoes.. 	 519
16.1	 Erebus Volcanic Province... 	 519

16.1.1	 Petrology... 	 521
16.1.2	 Chemical Compositions.. 	 522
16.1.3	 K-Ar Dates.. 	 523
16.1.4	 Rb-Sr Systematics... 	 525
16.1.5	 U-Pb Systematics.. 	 526
16.1.6	 Oxygen Isotopes... 	 527
16.1.7	 Ultramafic Inclusions.. 	 527
16.1.8	 Granulite Inclusions.. 	 528
16.1.9	 Structural Discontinuity of the Deep Crust......................... 	 529

16.2	 Ross Island.. 	 530
16.2.1	 Hut Point Peninsula and Petrogenesis................................ 	 532
16.2.2	 Mount Erebus, Summit... 	 535
16.2.3	 Mount Erebus, Gas and Dust.. 	 538
16.2.4	 Mt. Erebus, Soil Salts.. 	 539
16.2.5	 Soil Salts, Coast of Ross Island.. 	 540

16.3	 Melbourne Volcanic Province... 	 542
16.3.1	 Mt. Melbourne.. 	 543
16.3.2	 Petrogenesis (Mount Melbourne)....................................... 	 546
16.3.3	 The Pleiades.. 	 548

16.4	 Hallett Volcanic Province.. 	 550
16.4.1	 Adare Peninsula.. 	 550
16.4.2	 Hallett Peninsula... 	 551
16.4.3	 Daniell Peninsula.. 	 551
16.4.4	 Coulman Island... 	 552
16.4.5	 Possession Islands... 	 553

16.5	 The Balleny, Scott, and Peter I Islands... 	 554
16.5.1	 Balleny Islands.. 	 555
16.5.2	 Scott Island... 	 555
16.5.3	 Peter I Island... 	 556
16.5.4	 Petrogenesis (Balleny Islands).. 	 556

16.6	 Mount Early and Sheridan Bluff, QMM... 	 558
16.7	 Summary... 	 561
16.8	 Appendices...	 562

16.8.1	 Average Chemical Compositions
of the Granulite Inclusion from the Deep Crust Beneath
the Transantarctic Mountains and the Ross Embayment
(Kalamarides and Berg1991)... 	 562

16.8.2	 Isotopic Compositions of Strontium and Sulfur
in Soil Salts on Ross Island Including the Summit
of Mt. Erebus (Jones et al.1983; Faure and Jones 1989)...... 	 563

16.8.3	 Isotopic Compositions of Two-Component Mixtures
(Faure and Jones1989)... 	 564

16.8.4	 Isotope Compositions of Strontium and Neodymium
of Volcanic Rocks from the Mt. Melbourne Volcanic Field
(Wörner et al.1989).. 	 565

16.8.5	 Isotope Compositions of Strontium of the Cenozoic Lavas
of Northern Victoria Land and Adjacent Islands................. 	 565

References.. 	 565

xxiv Contents

17	 The East Antarctic Ice Sheet... 	 573
  17.1	 Dynamics of the Antarctic Ice Sheets... 	 573
  17.2	 Cenozoic Glaciation of Antarctica.. 	 576
  17.3	 The Elephant Moraine... 	 579

  17.3.1	 Physical Dimensions... 	 579
  17.3.2	 Lithologic Composition of Rock Clasts.......................... 	 579
  17.3.3	 Origin of the Elephant Moraine...................................... 	 581
  17.3.4	 Dating Supraglacial Moraines.. 	 582
  17.3.5	 Micropaleontology of Molded Till Pellets...................... 	 583
  17.3.6	 Ablation Rates... 	 585
  17.3.7	 Subglacial Calcite and Opaline Silica............................. 	 586

  17.4	 Reckling Moraine and Allan Hills.. 	 589
  17.4.1	 Lithology of Rock Clasts.. 	 591
  17.4.2	 Ablation Rates... 	 591
  17.4.3	 Oxygen Isotopes... 	 592
  17.4.4	 Bedrock Topography... 	 594

  17.5	 Accumulation Rates of Snow and Condensation Temperatures....... 	 595
  17.5.1	 Accumulation Rates.. 	 595
  17.5.2	 Temperature Estimates (Oxygen)................................... 	 596
  17.5.3	 Temperature Estimates (Hydrogen)................................ 	 597

  17.6	 Climate Histories from Ice Cores... 	 599
  17.6.1	 The Vostok Core... 	 600
  17.6.2	 Dating Ice.. 	 601
  17.6.3	 EPICA Core at Dome C.. 	 601

  17.7	 Water Under the Antarctic Ice Sheet... 	 605
  17.7.1	 Pressure-Melting Point... 	 605
  17.7.2	 Lake Vostok.. 	 607
  17.7.3	 Ice Streams.. 	 607
  17.7.4	 Effect on Sea Level... 	 608

  17.8	 Cryogenic Brines and Evaporites.. 	 610
  17.9	 Chemical Composition of Antarctic Ice... 	 612

  17.9.1	 Firn at Base Roi Baudouin.. 	 613
  17.9.2	 The Byrd-Station Ice Core.. 	 613
  17.9.3	 Nitrate and Sulfate Concentrations................................. 	 614
  17.9.4	 Lead in Continental Ice Sheets....................................... 	 615

17.10	 Dust in the Ice Sheets of Antarctica.. 	 617
17.10.1	 Stratospheric Dust... 	 617
17.10.2	 Tephra Layers in the Ice Sheets of Antarctica................ 	 619
17.10.3	 Tephra on the Allan Hills Ice Fields............................... 	 621
17.10.4	 Black Spherules, Allan Hills... 	 622

17.11	 Summary... 	 624
17.12	 Appendix... 	 626

17.12.1	 Chemical composition of snow at Base Roi Baudouin,
Amundsen-Scott, and Plateau stations
(Hanappe et al. 1968)... 	 626

References.. 	 627

18	 Meteorites on Ice.. 	 635
18.1	 Meteorites in Antarctica.. 	 635
18.2	 Classification of Meteorites.. 	 637
18.3	 Antarctic Meteorites.. 	 640

18.3.1	 Physical Properties of Meteorites.. 	 641
18.3.2	 Transport and Exposure... 	 643

xxvContents

  18.3.3	 Meteorite Collections from Antarctica........................... 	 644
  18.4	 Meteorite-Impact Craters.. 	 644

  18.4.1	 Wilkes Land Impact Basin.. 	 645
  18.4.2	 Butcher Ridge, Cook Mountains.................................... 	 645

  18.5	 Allan Hills Icefields.. 	 649
  18.6	 Meteorite Chronologies.. 	 652

  18.6.1	 Cosmic-Ray Exposure Ages... 	 653
  18.6.2	 Terrestrial Ages... 	 655
  18.6.3	 Old Meteorites at the Allan Hills.................................... 	 656

  18.7	 Chemical Weathering of Stony Meteorites..................................... 	 656
  18.7.1	 Evaporite Minerals.. 	 659
  18.7.2	 Clay Minerals.. 	 660
  18.7.3	 Trace Elements.. 	 661
  18.7.4	 Iodine Contamination... 	 661

  18.8	 Iron Meteorites: Derrick Peak... 	 663
  18.9	 Lunar and Martian Meteorites.. 	 665

  18.9.1	 Lunar Rocks in Antarctica.. 	 666
  18.9.2	 Martian Rocks in Antarctica... 	 669
  18.9.3	 Life on Mars? (ALH 84001)... 	 670

18.10	 Micrometeorites and Cosmic Spherules... 	 672
18.10.1	 Discovery of Micrometeorites.. 	 673
18.10.2	 Origin and Composition.. 	 673
18.10.3	 Classification... 	 675
18.10.4	 Micrometeorites, Cap Prudhomme................................. 	 675
18.10.5	 Micrometeorites, South Pole... 	 677

18.11	 Summary... 	 677
18.12	 Appendices.. 	 678

18.12.1	 Letter Codes and Locations of Collecting Sites
of Meteorite Specimens (Antarctic Meteorite
Newsletter, 29(2):3, 2006 and Gazetteer
of the Antarctic (Fourth edition)).................................... 	 678

18.12.2	 Calculation of the Terrestrial Age of the LL6
Chondrite ALH 78153 by the Decay
of Cosmogenic 36Cl and 26Al... 	 679

18.12.3	 Lunar Meteorite Specimens Collected
in Antarctica Including Paired Samples
(Warren 2005; Papike et al. 1998; Eugster 1989;
Bogard 1983).. 	 680

18.12.4	 Partial List of Martian Meteorites Collected
in Antarctica.. 	 681

References... 	 682

19	 Glaciaton of Southern Victoria Land... 	 693
  19.1	 Neogene Sediment in McMurdo Sound.. 	 693

19.1.1	 CIROS-1 and MSSTS... 	 694
19.1.2	 Cape Roberts Project.. 	 696
19.1.3	 Ross Ice Shelf Project... 	 697

  19.2	 The Sirius Group... 	 697
19.2.1	 Mt. Sirius.. 	 698
19.2.2	 Marine Microfossils and Real Wood................................ 	 700
19.2.3	 Pyrite Grains and Cosmic Spherules................................ 	 701

  19.3	 Dominion Range... 	 702
19.3.1	 Stratigraphy... 	 702

xxvi Contents

19.3.2	 Pliocene Nothophagus.. 	 704
19.3.3	 The Beardmore Fjord.. 	 706
19.3.4	 History of Glaciation of the Transantarctic

Mountains... 	 706
19.3.5	 Trouble with Diatoms... 	 707
19.3.6	 The Outlet Glaciers... 	 709
19.3.7	 Rb-Sr Dating of Feldspar in Till... 	 710

19.4	 Volcanic Activity, Southern Victoria Land....................................... 	 711
19.4.1	 Taylor Valley... 	 714
19.4.2	 Wright and Ferrar Valleys... 	 715
19.4.3	 Koettlitz Glacier.. 	 716

19.5	 Arena Valley and Western Asgard Range... 	 718
19.5.1	 Arena Valley.. 	 718
19.5.2	 Western Asgard Range.. 	 718
19.5.3	 Volcanic Ash... 	 718
19.5.4	 Endolithic Plants... 	 720

19.6	 Wright Valley.. 	 722
19.6.1	 Glaciation.. 	 723
19.6.2	 Peleus Till... 	 724
19.6.3	 Wright Fjord... 	 726
19.6.4	 Ross-Sea Glaciation.. 	 726

19.7	 Lakes of the Ice-Free Valleys.. 	 728
19.7.1	 Lake Vanda, Wright Valley... 	 728
19.7.2	 Sources of Salts: Strontium Isotopes.................................. 	 737
19.7.3	 Don Juan Pond.. 	 738
19.7.4	 Lake Bonney, Taylor Valley.. 	 740
19.7.5	 Meltwater Streams, Taylor Valley....................................... 	 742

19.8	 Summary... 	 746
19.9	 Appendices.. 	 748

19.9.1	 40Ar/39Ar Dates Derived from Volcanic Ash in Arena
Valley and from the Western Asgard Range,
Southern Victoria Land (Marchant et al. 1993a, b)............ 	 748

19.9.2	 Names and Locations of 44 Present-Day Lakes
and Ponds in southern Victoria
Land and on Ross Island (Chinn 1993).............................. 	 748

19.9.3	 Chemical Analyses of Brine in Don Juan Pond
of Wright Valley, Southern Victoria Land
(Compiled by Jones 1969).. 	 749

19.9.4	 Reports Concerning the Geochemistry of Don Juan
Pond in Wright Valley, Southern Victoria Land................. 	 749

19.9.5	 Isotope Compositions of Strontium in the Water
of the Principal Tributary Streams in the
Three Watersheds of Taylor Valley (Lyons et al. 2002)...... 	 750

References.. 	 750

20	 Antarctica in Retrospect.. 	 759

Author Index.. 	 761

Subject Index.. 	 779

Geologic Time Scale... 	 803

http://www.springer.com/978-1-4020-8406-5

