
Karthaus book references

Numbers in square brackets indicate the chapter(s) where references occur.

A, G., J. Wahr and S. Zhong 2013 Computations of the viscoelastic response of a
3-D compressible Earth to surface loading: an application to Glacial Isostatic
Adjustment in Antarctica and Canada. Geophys. J. Int. 192, 557-572. [15]

Abram, N. J., E.R. Thomas, J. R. McConnell, R. Mulvaney, T. J. Bracegirdle, L. C.
Sime and A. J. Aristarain 2010 Ice core evidence for a 20th century decline of
sea ice in the Bellingshausen Sea, Antarctica. J. Geophys. Res. Atmospheres
115, D23101. [12]

Aki, K. and P.G. Richards 1980 Quantitative seismology, theory and methods. W.H.
Freeman, San Francisco. [14]

Albert, T. 2002 Evaluation of remote sensing techniques for ice-area classification
applied to the tropical Quelccaya Ice Cap, Peru. Polar Geography 26 (3), 210-
226. [13]

Alley, R.B. 1987 Firn densification by firn boundary sliding — a first model. Journal
de Physique 43, 249-256. [11]

Alley, R.B. 1989 Water-pressure coupling of sliding and bed deformation: I. Water
system. J. Glaciol. 35, 108-118. [3]

Alley, R.B. 1993 In search of ice-stream sticky spots. J. Glaciol. 39, 447-454. [3]

Alley, R.B., H. J. Horgan, I. Joughin, K.M. Cuffey, T.K. Dupont, B.R. Parizek, S.
Anandakrishnan and J. Bassis 2008 A simple law for ice-shelf calving. Science
322 (5,906), 1,344. [4]

Ambach, W. and H. Eisner 1966 Analysis of a 20 m firn pit on the Kesselwandferner
(Ötztal Alps). J. Glaciol. 6 (44), 223-231. [20]

Amundson, J.M., M. Fahnestock, M. Truffer, J. Brown, M.P. Lüthi and R. J. Motyka
2010 Ice mélange dynamics and implications for terminus stability, Jakobshavn
Isbræ, Greenland. J. Geophys. Res. Earth Surf. 115, F01005. [4]

Anandakrishnan, S. 2003 Dilatant till layer near the onset of streaming flow of Ice
Stream C, West Antarctica, determined by AVO (amplitude vs offset) analysis.
Ann. Glaciol. 36, 283-286. [14]

Annan, J.D. and J.C. Hargreaves 2013 A new global reconstruction of temperature
changes at the Last Glacial Maximum. Climate of the Past 9, 367-376. [16]

1


Arendt, A.A., K.A. Echelmeyer, W.D. Harrison, C. S. Lingle and V.B. Valentine
2002 Rapid wastage of Alaska glaciers and their contribution to rising sea level.
Science 297 (5,580), 382-386. [7]

Arnaud, L., J.-M. Barnola and P. Duval 2000 Physical modeling of the densification
of snow/firn and ice in the upper part of polar ice sheets. In: Physics of ice core
records, ed. T. Hondoh, pp. 285-305, Hokkaido University Press, Hokkaido. [11]

Arnold, N. and M. Sharp 2002 Flow variability in the Scandinavian ice sheet: mod-
elling the coupling between ice sheet flow and hydrology. Quat. Sci. Rev. 21,
485-502. [17]

Arthern, R. J., D.G. Vaughan, A.M. Rankin, R. Mulvaney and E.R. Thomas 2010
In situ measurements of Antarctic snow compaction compared with predictions
of models. J. Geophys. Res. 115, F03011. [11]

Arthern, R. J., D. P. Winebrenner and D.G. Vaughan 2006 Antarctic snow accum-
ulation mapped using polarization of 4.3 cm wavelength microwave emission.
J. Geophys. Res. 111 (D6), D06107. [7]

Arzt, E. 1982 The influence of an increasing particle coordination on the densification
of spherical powders. Acta Metallurgica 3, 1,883-1,890. [11]

Aschwanden, A., E. Bueler, C. Khroulev and H. Blatter 2012 An enthalpy formula-
tion for glaciers and ice sheets. J. Glaciol. 58, 441-457. [8]

Asnani, G.C. 1993 Tropical meteorology. Indian Institute of Tropical Meteorology,
Pune. [19]

Aylsworth, J.M. and W.W. Shilts 1989 Glacial features around the Keewatin ice
divide: districts of Mackenzie and Keewatin. Geol. Surv. Can., paper 88-24.
[17]

Bader, H. 1954 Sorge’s law of densification of snow on high polar glaciers. J. Glaciol.
2 (15), 319-323. [11]

Balco, G., C. W. Rovey II and J.O.H. Stone 2005 The first glacial maximum in
North America. Science 307, 222. [17]

Bales, R.C., Q. Guo, D. Shen, J. R. McConnell, G. Du, J. F. Burkhart, V.B. Spikes,
E. Hanna and J. Cappelen 2009 Annual accumulation for Greenland updated
using ice core data developed during 2000-2006 and analysis of daily coastal
meteorological data. J. Geophys. Res. 114, D06116. [7]

Balise, M. and C. Raymond 1985 Transfer of basal sliding variations to the surface
of a linearly viscous glacier. J. Glaciol. 31, 308-318. [8]

2


Ball, F.K. 1960 Winds on the ice slopes of Antarctica. In: Antarctic Meteorology,
Proceedings of the symposium held in Melbourne, February 1959, pp. 9-16.
Pergamon Press, Oxford. [6]

Bamber, J. L., J. L. Gomez-Dans and J.A. Griggs 2009 A new 1 km digital elevation
model of the Antarctic derived from combined satellite radar and laser data —
Part 1: data and methods. The Cryosphere 3 (1), 101-111. [7]

Bamber, J. L. and 10 others 2013 A new bed elevation dataset for Greenland. The
Cryosphere 7, 499-510. [14]

Banwell, A. F., I. C. Willis, G. J. Macdonald, B. Goodsell and D.R. MacAyeal 2019
Direct measurements of ice-shelf flexure caused by surface meltwater ponding
and drainage. Nat. Commun. 10, 730. [9]

Barnola, J.-M. 1999 Status of the atmospheric CO2 reconstruction from ice cores
analyses. Tellus 51B, 151-155. [12]

Barnola, J.-M., P. Pimienta, D. Raynaud and Y. S. Korotkevich 1991 CO2-climate
relationship as deduced from the Vostok ice core: a re-examination based on
new measurements and on a re-evaluation of the air dating. Tellus 43B, 83-90.
[11]

Bassis, J. N. 2011 The statistical physics of iceberg calving and the emergence of
universal calving laws. J. Glaciol. 57 (201), 3-16. [4]

Batchelor, G.K. 1967 An introduction to fluid mechanics. C.U. P., Cambridge. [1]

Battle, M. and 10 others 1996 Atmospheric gas concentrations over the past century
measured in air from firn at the South Pole. Nature 383, 231-235. [12]

Becker, J. J. and 17 others 2009 Global bathymetry and elevation data at 30 arc
seconds resolution: SRTM30_PLUS. Marine Geodesy 32 (4), 355-371. [16]

Beerling, D. J. and D. L. Royer 2011 Convergent Cenozoic CO2 history. Nat. Geosci.
4, 418-420. [16]

Bell, R. E. and 11 others 2011 Widespread persistent thickening of the East Antarctic
Ice Sheet by freezing from the base. Science 331 (6,024), 1,592-1,595. [14]

Benn, D. I., N.R. J. Hulton and R.H. Mottram 2007 ‘Calving laws’, ‘sliding laws’
and the stability of tidewater glaciers. Ann. Glaciol. 46, 123-130. [4]

Benn, D. I., C.R. Warren and R.H. Mottram 2007 Calving processes and the dyn-
amics of calving glaciers. Earth-Sci. Rev. 82 (3-4), 143-179. [4]

Bentley, C.R. 1987 Antarctic ice streams: a review. J. Geophys. Res. 92 (B9),
8,843-8,859. [3]

3


Bereiter, B., S. Eggleston, J. Schmitt, C. Nehrbass-Ahles, T. F. Stocker, H. Fischer,
S. Kipfstuhl and J. Chappellaz 2015 Revision of the EPICA Dome C CO2 record
from 800 to 600 kyr before present. Geophys. Res. Lett. 42, 542-549. [12]

Berger, A. and M. Loutre 1992 Astronomical solutions for paleoclimate studies over
the last 3 million years. Earth Planet. Sci. Lett. 111, 369-382. [16]

Bertler, N. and 54 others 2005 Snow chemistry across Antarctica. Ann. Glaciol. 41,
167-179. [12]

Bindschadler, R. 1983 The importance of pressurized subglacial water in separation
and sliding at the glacier bed. J. Glaciol. 29, 3-19. [3]

Bindschadler, R.A., M.A. King, R.B. Alley, S. Anandakrishnan and L. Padman
2000 Tidally controlled stick-slip discharge of a West Antarctic Ice Stream.
Science 301 (5,636), 1,087-1,089. [9]

Blankenship, D.D., C.R. Bentley, S. T. Rooney and R.B. Alley 1986 Seismic mea-
surements reveal a saturated porous layer beneath an active Antarctic ice stream.
Nature 322 (6,074), 54-57. [14]

Blatter, H. 1995 Velocity and stress fields in grounded glaciers: a simple algorithm
for including deviatoric stress gradients. J. Glaciol. 41, 333-344. [8]

Blatter, H. and K. Hutter 1991 Polythermal conditions in Arctic glaciers. J. Glaciol.
37, 261-269. [2]

Blindow, N. and F. Thyssen 1986 Ice thickness and inner structure of the Ver-
nagtferner (Ötztal Alps): results of electromagnetic reflection measurements.
Zeitschrift für Gletscherkunde und Glazialgeologie 22 (1), 43-60. [20]

Blümcke, A. and H. Hess 1899 Untersuchungen am Hintereisferner. Wissenschaftliche
Ergänzungshefte zur Zeitschrift des Deutschen und Österreichischen Alpen-
vereines. Bd. 1, H. 2, 87 pp., m.K. 1:10,000, München. [20]

Blunier, T. and E. J. Brook 2001 Timing of millennial-scale climate change in Antarc-
tica and Greenland during the last glacial period. Science 291, 109-112. [12]

Bodvardsson, G. 1955 On the flow of ice-sheets and glaciers. Jökull 5, 1-8. [8,10]

Bogorodsky, V.V., C.R. Bentley and P.E. Gudmandsen 1985 Radioglaciology.
Reidel, Dordrecht. [14]

Bolzan, J. F. and M. Strobel 1994 Accumulation-rate variations around Summit,
Greenland. J. Glaciol. 40, 56-66. [11]

4


Bond, T.C. and 30 others 2013 Bounding the role of black carbon in the climate
system: a scientific assessment. J. Geophys. Res. Atmospheres 118, 5,380-
5,552. [12]

Booth, A.D., R.A. Clark, B. Kulessa, T. Murray, J. Carter, S. Doyle and A. Hubbard
2012 Thin-layer effects in glaciological seismic amplitude-versus-angle (AVA)
analysis: implications for characterising a subglacial till unit, Russell Glacier,
West Greenland. The Cryosphere 6 (4), 909-922. [14]

Boulton, G. S. 1987 A theory of drumlin formation by subglacial sediment deform-
ation. In: Menzies, J. and J. Rose (eds.) Drumlin Symposium, Rotterdam,
Balkema, pp. 25-80. [17]

Boulton, G. S. and C.D. Clark 1990a A highly mobile Laurentide ice sheet revealed
by satellite images of glacial lineations. Nature 346, 813-817. [17]

Boulton, G. S. and C.D. Clark 1990b The Laurentide ice sheet through the last
glacial cycle: the topology of drift lineations as a key to the dynamic behaviour
of former ice-sheets. Trans. R. Soc. Edin. Earth Sci. 81, 327-347. [17]

Boulton, G. S. and R.C.A. Hindmarsh 1987 Sediment deformation beneath glaciers:
rheology and geological consequences. J. Geophys. Res. 92, 9,059-9,082. [3]

Boulton, G. S., G.D. Smith, A. S. Jones and J. Newsome 1985 Glacial geology and
glaciology of the last mid-latitude ice sheets. J. Geol. Soc. Lond. 142, 447-474.
[17]

Bradwell, T. 2005 Bedrock megagrooves in Assynt, NW Scotland. Geomorphology
65, 195-204. [17]

Braess, D. 2007 Finite elements: theory, fast solvers, and applications in solid mech-
anics, 3rd ed. C.U.P., Cambridge. [8]

Brandt, O. 2007 Application of GPR as a tool for cryosphere characterizations.
Ph.D. thesis, University of Oslo. [14]

Braun, L. and H. Escher-Vetter 2011/2012 Gletscherforschung am Vernagtferner.
Zeitschrift für Gletscherkunde und Glazialgeologie 45/46, 381 pp. [20]

Brennand, T.A. 2000 Deglacial meltwater drainage and glaciodynamics: inferences
from Laurentide eskers, Canada. Geomorphology 32, 263-293. [17]

Brenner, A.C., J. P. DiMarzio and H. J. Zwally 2007 Precision and accuracy of satell-
ite radar and laser altimeter data over the continental ice sheets. IEEE Trans.
Geosci. Remote Sens. 45 (2), 321-331. [13]

5


Brown, C. S., M. F. Meier and A. S. Post 1982 Calving speed of Alaska tidewater
glaciers with applications to the Columbia Glacier, Alaska. U. S. Geological
Survey Professional Paper, 1258-C, 13 pp. [4]

Brun, F., E. Berthier, P. Wagnon, A. Kääb and D. Treichler 2017 A spatially resolved
estimate of High Mountain Asia glacier mass balances from 2000 to 2016. Nat.
Geosci. 10 (9), 668-673. [13]

Budd, W.F., P. L. Keage and N.A. Blundy 1979 Empirical studies of ice sliding. J.
Glaciol. 23, 157-170. [3]

Bueler, E. 2014 An exact solution for a steady, flowline marine ice sheet. J. Glaciol.
60, 1,117-1,125. [8]

Bueler, E. and J. Brown 2009 Shallow shelf approximation as a “sliding law” in a
thermodynamically coupled ice sheet model. J. Geophys. Res. 114, F03008. [8]

Bueler, E., J. Brown and C. Lingle 2007 Exact solutions to the thermomechanically
coupled shallow ice approximation: effective tools for verification. J. Glaciol.
53, 499-516. [8]

Bueler, E., C. S. Lingle and J. Brown 2007 Fast computation of a viscoelastic de-
formable Earth model for ice-sheet simulations. Ann. Glaciol. 46, 97-105. [15]

Bueler, E., C. S. Lingle, J. A. Kallen-Brown, D.N. Covey and L.N. Bowman 2005
Exact solutions and numerical verification for isothermal ice sheets. J. Glaciol.
51, 291-306. [8]

Buizert, C., T. Sowers and T. Blunier 2013 Assessment of diffusive isotopic fraction-
ation in polar firn, and application to ice core trace gas records. Earth Planet.
Sci. Lett. 361, 110-119. [11]

Buizert, C. and 13 others 2014 Greenland temperature response to climate forcing
during the last deglaciation. Science 345, 1,177-1,180. [11]

Buizert, C. and 25 others 2012 Gas transport in firn: multiple-tracer characterisation
and model intercomparison for NEEM, Northern Greenland. Atmos. Chem.
Phys. 12, 4,259-4,277. [12]

Burger, H.R., A. F. Sheehan and C.H. Jones 2006 Introduction to applied geo-
physics: exploring the shallow subsurface. W.W. Norton and Company, New
York. [14]

Burgess, E.W., R.R. Forster, J. E. Box, E. Mosley-Thompson, D.H. Bromwich,
R.C. Bales and L.C. Smith 2010 A spatially calibrated model of annual accum-
ulation rate on the Greenland Ice Sheet (1958-2007). J. Geophys. Res. Earth
Surf. 115 (F2), F02004. [7]

6


Calov, R. and 10 others 2010 Results from the Ice-Sheet Model Intercomparison
Project — Heinrich Event INtercOmparison (ISMIP HEINO). J. Glaciol. 56,
371-383. [2]

Capron, E. and 14 others 2010 Millennial and sub-millennial scale climatic variations
recorded in polar ice cores over the last glacial period. Climate of the Past 6,
345-365. [12]

Carol, H. 1947 The formation of roches moutonnées. J. Glaciol. 1, 57-59. [2]

Carter, S. P., D.D. Blankenship, D.A. Young and J.W. Holt 2009 Using radar-
sounding data to identify the distribution and sources of subglacial water:
application to Dome C, East Antarctica. J. Glaciol. 55, 1,025-1,040. [14]

Cazenave, A. and R. S. Nerem 2004 Present-day sea level change: observations and
causes. Rev. Geophys. 42, RG3001. [15]

Chandler, B.M.P. and 17 others 2018 Glacial geomorphological mapping: a review
of approaches and frameworks for best practice. Earth-Sci. Rev. 185, 806-846.
[17]

Chappell, J. and N. J. Shackleton 1986 Oxygen isotopes and sea level. Nature 324,
137-140. [16]

Chappellaz, J., T. Blunier, S. Kints, A. Dällenbach, J.-M. Barnola, J. Schwander,
D. Raynaud and B. Stauffer 1997 Changes in the atmospheric CH4 gradient be-
tween Greenland and Antarctica during the Holocene. J. Geophys. Res. Atmo-
spheres 102, 15,987-15,997. [12]

Christoffersen, P., R. I. Mugford, K. J. Heywood, I. Joughin, J. Dowdeswell, M.
Syvitski, A. Luckman and T. J. Benham 2011 Warming of waters in an East
Greenland fjord prior to glacier retreat: mechanisms and connection to large-
scale atmospheric conditions. The Cryosphere 5, 701-714. [4]

Church, J.A., N. J. White, L. F. Konikow, C.M. Domingues, J.G. Cogley, E. Rignot,
J.M. Gregory, M.R. van den Broeke, A. J. Monaghan and I. Velicogna 2011
Revisiting the Earth’s sea-level and energy budgets from 1961 to 2008. Geophys.
Res. Lett. 38 (18), L18601. [7]

Clague, J. J. and W.H. Mathews 1973 The magnitude of jökulhlaups. J. Glaciol. 12
(66), 501-504. [3]

Clark, C.D. 1993 Mega-scale glacial lineations and cross-cutting ice-flow landforms:
Earth Surf. Proc. Landf. 18, 1-29. [17]

Clark, C.D. 1994 Large-scale ice-moulding: a discussion of genesis and glaciological
significance. Sed. Geol. 91, 253-268. [17]

7


Clark, C.D., A. L.C. Hughes, S. L. Greenwood, M. Spagnolo and F. S. L. Ng 2009
Size and shape characteristics of drumlins, derived from a large sample, and
associated scaling laws. Quat. Sci. Rev. 28, 677-692. [17]

Clark, C.D., J.K. Knight and J.T. Gray 2000 Geomorphological reconstruction of
the Labrador Sector of the Laurentide Ice Sheet. Quat. Sci. Rev. 19, 1,343-
1,366. [17]

Clark, C.D. and C.R. Stokes 2001 Extent and basal characteristics of the M’Clintock
Channel Ice Stream. Quat. Int. 86, 81-101. [17]

Clark, P.U., J. X. Mitrovica, G.A. Milne and M.E. Tamisiea 2002 Sea-level finger-
printing as a direct test for the source of global meltwater pulse IA. Science
295, 2,438-2,441. [15]

Clarke, G.K.C. 1982 Glacier outburst floods from “Hazard Lake”, Yukon Territory,
and the problem of flood magnitude prediction. J. Glaciol. 28, 3-21. [3]

Clarke, G.K.C. 2003 Hydraulics of subglacial outburst floods: new insights from
the Spring-Hutter formulation. J. Glaciol. 49, 299-313. [3]

Clarke, G.K.C. 2005 Subglacial processes. Ann. Rev. Earth Planet. Sci. 33, 247-276.
[3]

Clarke, G.K.C., U. Nitsan and W. S.B. Paterson 1977 Strain heating and creep
instability in glaciers and ice sheets. Rev. Geophys. Space Phys. 15, 235-247.
[2]

Cogley, J.G. 2009 Geodetic and direct mass-balance measurements: comparison and
joint analysis. Ann. Glaciol. 50 (50), 96-100. [7]

Cogley, J.G. and 10 others 2011 Glossary of glacier mass balance and related terms.
IHP-VII Technical Documents in Hydrology No. 86, IACS Contribution No. 2,
UNESCO-IHP, Paris. [7]

Crary, A. P. 1955 A brief study of ice tremors. Bull. Seismol. Soc. Am. 45 (1), 1-9.
[14]

Creyts, T.T. and C.G. Schoof 2009 Drainage through subglacial water sheets. J.
Geophys. Res. 114, F04008. [3]

Cuffey, K.M. and W. S.B. Paterson 2010 The physics of glaciers, 4th ed. Academic
Press, New York. [1,2]

Cullen, N. J., P. Sirguey, T. Mölg, G. Kaser, M. Winkler and S. J. Fitzsimons 2013 A
century of ice retreat on Kilimanjaro: the mapping reloaded. The Cryosphere
7, 419-431. [19]

8


Curran, M.A. J., T.D. van Ommen, V. I. Morgan, K. L. Phillips and A. S. Palmer
2003 Ice core evidence for Antarctic sea ice decline since the 1950s. Science
302, 1,203-1,206. [12]

Cushman-Roisin, B. and J.-M. Beckers 2011 Introduction to geophysical fluid dyn-
amics: physical and numerical aspects, 2nd ed. Elsevier, Amsterdam. [5]

Dahl-Jensen, D., K. Mosegaard, N. Gundestrup, C.D. Clow, S. J. Johnsen, A.W.
Hansen and N. Balling 1998 Past temperatures directly from the Greenland Ice
Sheet. Science 282, 268-271. [12]

Daniels, D. J. 1996 Surface-penetrating radar. Vol. 6 of Radar, Sonar, Navigation
and Avionics Series, IEE. [14]

Davies, G. F. 1999 Dynamic Earth: plates, plumes and mantle convection. C.U.P.,
Cambridge. [15]

Davis, C.H. 1996 Temporal change in the extinction coefficient of snow on the Green-
land Ice Sheet from an analysis of Seasat and Geosat altimeter data. IEEE
Geosc. Rem. Sens. 34 (5), 1,066-1,073. [13]

de Boer, B., L. J. Lourens and R. S.W. van de Wal 2014 Persistent 400,000-year
variability of Antarctic ice volume and the carbon cycle is revealed throughout
the Plio-Pleistocene. Nat. Commun. 5, 2,999. [16] Initials misprinted in book.

de Boer, B., R. S.W. van de Wal, L. J. Lourens and R. Bintanja 2013 A continuous
simulation of global ice volume over the past 1 million years with 3-D ice-sheet
models. Clim. Dyn. 41, 1,365-1,384. [16]

Deeley, R.M. and P.H. Parr 1914 The Hintereis Glacier. Phil. Mag. (6) 27, 153-176.
[20] Mildly misprinted in book.

Dehecq, A., N. Gourmelen and E. Trouve 2015 Deriving large-scale glacier veloc-
ities from a complete satellite archive: application to the Pamir–Karakoram–
Himalaya. Remote Sensing of Environment 162, 55-66. [13]

Deschamps, P., N. Durand, E. Bard, B. Hamelin, G. Camoin, A. L. Thomas, G.M.
Henderson, J. Okuno and Y. Yokoyama 2012 Ice-sheet collapse and sea-level
rise at the Bølling warming 14,600 years ago. Nature 483, 559-564. [15]

Douglas, B.C. 1997 Global sea rise: a redetermination. Surv. Geophys. 18, 279-292.
[15]

Douglas, M.C.V. and R.N. Drummond 1953 Glacial features of Ungava from air
photographs. Trans. Roy. Soc. Can. 47, Ser. 3, sect. 4, pp. 11-16. [17]

9


Douglass, D.H., J. R. Christy, B.D. Pearson and S. F. Singer 2008 A comparison
of tropical temperature trends with model predictions. Int. J. Climatol. 28,
1,693-1,701. [19]

Dowdeswell, J. A., R. Hodgkins, A.-M. Nuttall, J.O. Hagen and G. S. Hamilton 1995
Mass balance changes as a control on the frequency and occurrence of glacier
surges in Svalbard, Norwegian High Arctic. Geophys. Res. Lett. 22 (21), 2,909-
2,912. [14]

Dozier, J. 1989 Spectral signature of alpine snow cover from the Landsat thematic
mapper. Remote Sensing of Environment 28, 9-22. [13] Incorrect title in book.

Drews, R., O. Eisen, I. Weikusat, S. Kipfstuhl, A. Lambrecht, D. Steinhage, F.
Wilhelms and H. Miller 2009 Layer disturbances and the radio-echo free zone
in ice sheets. The Cryosphere 3 (2), 195-203. [14]

Drews, R., C. Martín, D. Steinhage and O. Eisen 2013 Characterization of glaciolog-
ical conditions at Halvfarryggen ice dome, Dronning Maud Land, Antarctica.
J. Glaciol. 59 (213), 9-20. [14]

Dunlop, P., C.D. Clark and R.C.A. Hindmarsh 2008 Bed Ribbing Instability Explan-
ation: testing a numerical model of ribbed moraine formation arising from cou-
pled flow of ice and subglacial sediment. J. Geophys. Res. Earth Surf. 113,
F03005. [17]

Duplessy, J.-C., L. Labeyrie and C. Waelbroeck 2002 Constraints on the ocean oxy-
gen isotopic enrichment between the Last Glacial Maximum and the Holocene:
paleoceanographic implications. Quat. Sci. Rev. 21, 315-330. [16]

Duval, P. 1977 The role of the water content on the creep rate of polycrystalline ice.
IASH 118, 29-33. [2]

Dyke, A. S. and V.K. Prest 1987 Late Wisconsinan and Holocene history of the
Laurentide Ice Sheet. Géographie physique et Quaternaire 41, 237-263. [17]

Echelmeyer, K. andW.D. Harrison 1990 Jakobshavn Isbræ, West Greenland: season-
al variations in velocity — or lack thereof. J. Glaciol. 36, 82-88. [5]

Ehlers, J. 1981 Some aspects of glacial erosion and deposition in North Germany.
Ann. Glaciol. 2, 143-146. [3]

Ehlers, J. and P. L. Gibbard 2007 The extent and chronology of Cenozoic global
glaciation. Quat. Int. 164-165, 6-20. [16]

Eisen, O., A. Bauder, P. Riesen and M. Funk 2009 Deducing temperature distrib-
ution in the tongue of Gornergletscher, Switzerland, from radar surveys. Ann.
Glaciol. 50, 63-70. [14]

10


Eisen, O. and 15 others 2008 Ground-based measurements of spatial and temp-
oral variability of snow accumulation in East Antarctica. Rev. Geophys. 46,
RG2001. [7,14]

Ekhart, E. 1935 Über einige Gletscherwindmessungen in den Ötztaler Alpen. Zeit-
schrift für Gletscherkunde 22, 217-222. [20]

Ekhart, E. 1939 Beitrag zur Kenntnis der Niederschlagsverhältnisse der Hochalpen.
Zeitschrift für angewandte Meteorologie 56, 311-322. [20]

Ellison, T.H. and J. S. Turner 1959 Turbulent entrainment in stratified flows. J.
Fluid Mech. 6, 423-448. [5]

Elsig, J., J. Schmitt, D. Leuenberger, R. Schneider, M. Eyer, M. Leuenberger, F.
Joos, H. Fischer and T. F. Stocker 2009 Stable isotope constraints on Holocene
carbon cycle changes from an Antarctic ice core. Nature 461, 507-510. [12]

Engelhardt, H. and B. Kamb 1997 Basal hydraulic system of a West Antarctic ice
stream: constraints from borehole observations. J. Glaciol. 43, 207-230. [3]

Engelhardt, J. 1872 Ansicht des Hochjochferners. Lithography, printed by Kaiser-
liche und Königliche Hofdruckerei Reiffenstein and Rösch, Vienna. [20]

EPICA community members 2004 Eight glacial cycles from an Antarctic ice core.
Nature 429, 623-628. [12]

EPICA community members 2006 One-to-one coupling of glacial climate variability
in Greenland and Antarctica. Nature 444, 195-198. [12,16]

Escher-Vetter, H. 1980 Der Strahlungshaushalt des Vernagtferners als Basis der
Energiehaushaltsberechung zur Bestimmung der Schmelzwasserproduktion eines
Alpengletschers. Wissenschaftliche Mitteilungen des Meteorologischen Instituts
der Universität München 39. [20]

Etheridge, D., G. Pearman and P. Fraser 1992 Changes in tropospheric methane
between 1841 and 1978 from a high accumulation-rate Antarctic ice core. Tellus
44B, 282-294. [11]

Etheridge, D.M., L. P. Steele, R. L. Langenfelds, R. J. Francey, J.-M. Barnola and
V. I. Morgan 1996 Natural and anthropogenic changes in atmospheric CO2 over
the last 1,000 years from air in Antarctic ice and firn. J. Geophys. Res. 101,
4,115-4,128. [12]

Ettema, J., M.R. van den Broeke, E. van Meijgaard, W. J. van de Berg, J. L. Bamber,
J. E. Box and R.C. Bales 2009 Higher surface mass balance of the Greenland
ice sheet revealed by high-resolution climate modeling. Geophys. Res. Lett. 36
(12), L12501. [7]

11


Farr, T.G. and 17 others 2007 The Shuttle Radar Topography Mission. Rev. Geo-
phys. 45, RG2004. [13]

Farrell, W.E. and J.A. Clark 1976 On postglacial sea level. Geophys. J. R. astr.
Soc. 46, 647-667. [15]

Finlayson-Pitts, B. J. and J.N. Pitts 2000 Chemistry of the upper and lower atmo-
sphere. Academic Press, New York. [12]

Finsterwalder, S. 1897 Der Vernagtferner. Seine Geschichte und seine Vermessung in
den Jahren 1888 und 1889. Wissenschaftliche Ergänzungshefte zur Zeitschrift
des Deutschen und Österreichischen Alpenvereines 1 (1), 112 pp. [20]

Finsterwalder, S. 1889 Aus den Tagebüchern eines Gletschervermessers. Zeitschrift
des Deutschen und Österreichischen Alpenvereins 20, 259-282. [20]

Finsterwalder, S. 1907 Die Theorie der Gletscherschwankungen. Zeitschrift für
Gletscherkunde, für Eiszeitforschung und Geschichte des Klimas, 2 (2), 81-103.
[20]

Fischer, A., G. Patzelt, M. Achrainer, G. Gross, G.K. Lieb, A. Kellerer-Pirklbauer
and G. Bendler 2018 Gletscher im Wandel: 125 Jahre Gletschermessdienst des
Alpenvereins. Springer Spektrum. [20]

Fischer, H., D. Wagenbach and J. Kipfstuhl 1998 Sulfate and nitrate firn concent-
rations on the Greenland ice sheet 2. Temporal anthropogenic deposition changes.
J. Geophys. Res. 103, 21,935-21,942. [12]

Flückiger, J., A. Dällenbach, T. Blunier, B. Stauffer, T. F. Stocker, D. Raynaud and
J.-M. Barnola 1999 Variations in atmospheric N2O concentration during abrupt
climatic changes. Science 285, 227-230. [12]

Förtsch, O. and H. Vidal 1956 Glaziologische und glazialgeologische Ergebnisse seis-
mischer Messungen auf Gletschern der Ötztaler Alpen 1953/54. Zeitschrift für
Gletscherkunde und Glazialgeologie 3, 145-169. [20]

Förtsch, O. and H. Vidal 1956 Vorausberechnung des Rückganges der Ostalpen-
gletscher. Veranschaulicht am Hintereisferner (Ötztaler Alpen). Zeitschrift für
Gletscherkunde und Glazialgeologie 3, 171-180. [20]

Fowler, A. 2011 Mathematical geoscience. Springer-Verlag, London. [2,6,8,15]

Fowler, A.C. 1981 A theoretical treatment of the sliding of glaciers in the absence
of cavitation. Phil. Trans. R. Soc. Lond. A298, 637-685. [3]

Fowler, A.C. 1986 A sliding law for glaciers of constant viscosity in the presence of
subglacial cavitation. Proc. R. Soc. Lond. A407, 147-170. [3]

12


Fowler, A.C. 1987 Sliding with cavity formation. J. Glaciol. 33, 255-267. [3]

Fowler, A.C. 1999 Breaking the seal at Grímsvötn, Iceland. J. Glaciol. 45, 506-516.
[3]

Fowler, A.C. 2000 An instability mechanism for drumlin formation. In: Deformation
of glacial materials, eds. A. Maltman, M. J. Hambrey and B. Hubbard, Spec.
Pub. Geol. Soc. 176, pp. 307-319. [3]

Fowler, A.C. 2009 Instability modelling of drumlin formation incorporating lee-side
cavity growth. Proc. R. Soc. Lond. A465, 2,681-2,702. [3]

Fowler, A.C. and D.A. Larson 1978 On the flow of polythermal glaciers I. Model
and preliminary analysis. Proc. R. Soc. Lond. A363, 217-242. [1,8]

Francey, R. J., C. E. Allison, D.M. Etheridge, C.M. Trudinger, I. G. Enting, M.
Leuenberger, R. L. Langenfelds, E. Michel and L. P. Steele 1998 A 1,000-year
high precision record of δ13C in atmospheric CO2. Tellus 51B, 170-193. [12]

Francou, B., M. Vuille, V. Favier and B. Cáceres 2004 New evidence for an ENSO
impact on low-latitude glaciers: Antizana 15, Andes of Ecuador, 0◦28′ S. J.
Geophys. Res. 109, D18106. [19]

Francou, B., M. Vuille, P. Wagnon, J. Mendoza and J. E. Sicart 2003 Tropical climate
change recorded by a glacier in the central Andes during the last decades of the
20th century: Chacaltaya, Bolivia, 16◦S. J. Geophys. Res. 108, D54154. [19]

Freitag, J., S. Kipfstuhl, T. Laepple and F. Wilhelms 2013 Impurity-controlled densi-
fication: a new model for stratified polar firn. J. Glaciol. 59 (218), 1,163-1,169.
[11]

Freitag, J., F. Wilhelms and J. Kipfstuhl 2004 Microstructure-dependent densi-
fication of polar firn derived from X-ray microtomography. J. Glaciol. 50,
243-250. [11]

Fretwell, P. and 59 others 2013 Bedmap2: improved ice bed, surface and thickness
datasets for Antarctica. The Cryosphere 7, 375-393. [14]

Fricker, H.A., T. Scambos, R. Bindschadler and L. Padman 2007 An active sub-
glacial water system in West Antarctica mapped from space. Science 315,
1,544-1,548. [5]

Friedel, H. 1939 Die Pflanzenbesiedlung im Vorfeld des Hintereisferners. Zeitschrift
für Gletscherkunde 26, 215-239. [20]

Fritsch, V. 1940 Gletscherdickenmessungen mittels Funkmutung. Wasserkraft und
Wasserwirtschaft 35, 25-32. [20]

13


Fujita, S., J. Okuyama, A. Hori and T. Hondoh 2009 Metamorphism of stratified
firn at Dome Fuji, Antarctica: a mechanism for local insolation modulation of
gas transport conditions during bubble close off. J. Geophys. Res. Earth Surf.
114, F03023. [11]

Ganopolski, A. and V. Brovkin 2017 Simulation of climate, ice sheets and CO2

evolution during the last four glacial cycles with an Earth system model of
intermediate complexity. Climate of the Past 13, 1,695-1,716. [16]

Ganopolski, A. and R. Calov 2011 The role of orbital forcing, carbon dioxide and
regolith in 100 kyr glacial cycles. Climate of the Past 7 (4), 1,415-1,425. [16]

Gardner, A. S., G. Moholdt, B. Wouters, G. J. Wolken, D.O. Burgess, M. J. Sharp,
J.G. Cogley, C. Braun and C. Labine 2011 Sharply increased mass loss from
glaciers and ice caps in the Canadian Arctic Archipelago. Nature 473, 357-360.
[7]

Gasson, E. and 11 others 2014 Uncertainties in the modelled CO2 threshold for
Antarctic glaciation. Climate of the Past 10, 451-466. [16]

Gerland, S., H. Oerter, J. Kipfstuhl, F. Wilhelms, H. Miller and W. Miners 1999
Density log of a 181 m long ice core from Berkner Island, Antarctica. Ann.
Glaciol. 29, 215-219. [11]

Giesen, R.H. and J. Oerlemans 2010 Response of the ice cap Hardangerjøkulen in
southern Norway to the 20th and 21st century climates. The Cryosphere 4,
191-213. [7]

Giesen, R.H. and J. Oerlemans 2012 Calibration of a surface mass balance model
for global-scale applications. The Cryosphere 6, 1,463-1,481. [7]

Gillet-Chaulet, F. and R.C.A. Hindmarsh 2011 Flow at ice-divide triple junctions:
1. Three-dimensional full-Stokes modeling. J. Geophys. Res. 116 (F2), F02023.
[14]

Gilmore, R. 1981 Catastrophe theory for scientists and engineers. John Wiley and
Sons, New York. [10]

Glowinski, R. and J. Rappaz 2003 Approximation of a nonlinear elliptic problem
arising in a non-Newtonian fluid flow model in glaciology. Math. Model. Numer.
Anal. 37, 175-186. [8]

Goldberg, D. 2011 A variationally derived, depth-integrated approximation to a
higher-order glaciological flow model. J. Glaciol. 57, 157-170. [8]

Goldberg, D., D.M. Holland and C. Schoof 2009 Grounding line movement and ice
shelf buttressing in marine ice sheets. J. Geophys. Res. 114, F04026. [8]

14


Golledge, N.R., C. J. Fogwill, A.N. Mackintosh and K.M. Buckley 2012 Dynamics of
the last glacial maximum Antarctic ice-sheet and its response to ocean forcing.
Proc. Nat. Acad. Sci. 109 (40), 16,052-16,056. [15]

Gomez, N., J. X. Mitrovica, P. Huybers and P.U. Clark 2010 Sea level as a stabilizing
factor for marine-ice-sheet grounding lines. Nat. Geosci. 3, 850-853. [15]

Gomez, N., D. Pollard and J.X. Mitrovica 2013 A 3-D coupled ice sheet-sea level
model applied to Antarctica through the last 40 ky. Earth Planet. Sci. Lett.
384, 88-99. [15]

Gomez, N., D. Pollard, J.X. Mitrovica, P. Huybers and P.U. Clark 2012 Evolution
of a coupled marine ice sheet-sea level model. J. Geophys. Res. 117, F01013.
[15]

Gosse, J. C. and F.M. Phillips 2001 Terrestrial in situ cosmogenic nuclides: theory
and application. Quat. Sci. Rev. 20, 1,475-1,560. [17]

Götsch, G. 1875 Bewegung des Hintereisgletschers. Mitteilungen des Deutschen und
Österreichischen Alpenvereines 1, 164-165. [20]

Goujon, C., J.-M. Barnola and C. Ritz 2003 Modeling the densification of polar firn
including heat diffusion: application to close-off characteristics and gas isotopic
fractionation for Antarctica and Greenland sites. J. Geophys. Res. Atmospheres
108 (D24), 4,792. [11]

Grant, K.M. and 10 others 2014 Sea-level variability over five glacial cycles. Nat.
Commun. 5, 5,076. [16]

Gregoire, L. J., A. J. Payne and P. J. Valdes 2012 Deglacial rapid sea level rises
caused by ice-sheet saddle collapses. Nature 487, 219-222. [15]

Greuell, J.W. and J. Oerlemans 1989 Energy balance calculations on and near Hin-
tereisferner (Austria) and an estimate of the effect of greenhouse warming on
ablation. In: Oerlemans, J. (ed.), Proceedings of the symposium on glacier
fluctuations and climatic change, Amsterdam, June 1987, Kluwer Academic
Publishers, Dordrecht, pp. 305-323. [20]

Greuell, W. 1992 Hintereisferner, Austria: mass-balance reconstruction and numer-
ical modelling of the historical length variations. J. Glaciol. 38, 233-244. [20]

Greve, R. 1997 A continuum-mechanical formulation for shallow polythermal ice
sheets. Phil. Trans. R. Soc. Lond. A355, 921-974. [8]

Greve, R. and H. Blatter 2009 Dynamics of ice sheets and glaciers. Springer-Verlag,
Berlin. [1,8]

15


Gudmundsson, G.H. 1997 Basal-flow characteristics of a non-linear flow sliding fric-
tionless over strongly undulating bedrock. J. Glaciol. 43, 80-89. [3]

Gudmundsson, G.H., J. Krug, G. Durand, L. Favier and O. Gagliardini 2012 The
stability of grounding lines on retrograde slopes. The Cryosphere 6, 1,497-1,505.
[4]

Gunter, B.C., O. Didova, R. E.M. Riva, S. R.M. Ligtenberg, J. T.M. Lenaerts, M.A.
King, M.R. van den Broeke and T. Urban 2014 Empirical estimation of present-
day Antarctic glacial isostatic adjustment and ice mass change. The Cryosphere
8, 743-760. [15]

Halfar, P. 1981 On the dynamics of the ice sheets. J. Geophys. Res. 86, 11,065-
11,072. [8]

Halfar, P. 1983 On the dynamics of the ice sheets 2. J. Geophys. Res. 88, 6,043-6,051.
[8]

Hall, D.K., A.T.C. Chang and H. Siddalingaiah 1988 Reflectances of glaciers as
calculated using Landsat 5 Thematic Mapper data. Remote Sensing of Environ-
ment 25, 311-321. [13]

Hall, D.K., J. P. Ormsby, R.A. Bindschadler and H. Siddalingaiah 1987 Characteri-
zation of snow and ice zones on glaciers using Landsat Thematic Mapper data.
Ann. Glaciol. 9, 104-108. [13]

Hammer, C.U. 1980 Acidity of polar ice cores in relation to absolute dating, past
volcanism, and radio echoes. J. Glaciol. 25, 359-372. [12]

Hamming, R. 1987 Numerical methods for scientists and engineers, 2nd ed. Dover,
New York. [18]

Hanssen, R. F. 2001 Radar interferometry: data interpretation and error analysis.
Kluwer, Dordrecht. [13]

Hardy, D.R., M. Vuille, C. Braun, F. Keimig and R. S. Bradley 1998 Annual and
daily meteorological cycles at high altitude on a tropical mountain. Bull. Amer.
Met. Soc. 79, 1,899-1,913. [19]

Hastenrath, S. 1991 Climate dynamics of the Tropics. Kluwer, Dordrecht. [19]

Hättestrand, C. 1997 Ribbed moraines in Sweden — distribution pattern and paleo-
glaciological implications. Sed. Geol. 111, 41-56. [17]

Hättestrand, C. and J. Kleman 1999 Ribbed moraine formation. Quat. Sci. Rev.
18, 43-61. [17]

16


Hatzianastassiou, N., C. Matsoukas, D. Hatzidimitriou, C. Pavlakis, M. Drakakis
and I. Vardavas 2004 Ten year radiation budget of the Earth: 1984-93. Int. J.
Climatol. 24, 1,785-1,802. [6]

Hawley, R. L. and E.M. Morris 2006 Borehole optical stratigraphy and neutron-
scattering density measurements at Summit, Greenland. J. Glaciol. 52 (179),
491-496. [11]

Hays, J., J. Imbrie and N. Shackleton 1976 Variation in the Earth’s orbit: pacemakers
of the ice ages. Science 194, 1,121-1,132. [16]

Hecht, E. 2001 Optics, 4th ed. Addison-Wesley, Reading, Massachusetts. [14]

Heim, A. 1885 Handbuch der Gletscherkunde. J. Engelhorn, Stuttgart. [20]

Helm, V., A. Humbert and H. Miller 2014 Elevation and elevation change of Green-
land and Antarctica derived from CryoSat-2. The Cryosphere 8, 1,539-1,559.
[13]

Helsen, M.M., W. J. van de Berg, R. S.W. van de Wal, M.R. van den Broeke and
J. Oerlemans 2013 Coupled regional climate-ice sheet simulation shows limited
Greenland ice loss during the Eemian. Climate of the Past 9, 1,773-1,788. [16]

Helsen, M.M., M.R. van den Broeke, R. S.W. van de Wal, W. J. van de Berg, E.
van Meijgaard, C.H. Davis, Y. Li and I. Goodwin 2008 Elevation changes in
Antarctica mainly determined by accumulation variability. Science 320 (5,883),
1,626-1,629. [7,11]

Herron, M.M. and C.C. Langway 1980 Firn densification: an empirical model. J.
Glaciol. 25 (93), 373-385. [11]

Hess, H. 1904 Die Gletscher. Friedrich Vieweg und Sohn, Braunschweig. [20]

Hess, H. 1924 Der Hintereisferner 1893-1922. Ein Beitrag zur Lösung des Problems
der Gletscherbewegung. Zeitschrift für Gletscherkunde 13, 145-203. [20]

Hess, H. 1929 Hintereisferner — Nachlese. Zeitschrift für Gletscherkunde 17, 47-65.
[20]

Hewitt, I. J. and T.T. Creyts 2019. A model for the formation of eskers. Geophys.
Res. Lett. 46, 6,673-6,680. [17]

Heyman, J., C. Hättestrand and A.P. Stroeven 2008 Glacial geomorphology of the
Bayan Har sector of the NE Tibetan Plateau. Journal of Maps 4 (1), 42-62.
[17]

17


Heyman, J., A. P. Stroeven, J.M. Harbor and M.W. Caffee 2011 Too young or too
old: evaluating cosmogenic exposure dating based on an analysis of compiled
boulder exposure ages. Earth Planet. Sci. Lett. 302, 71-80. [17]

Hindmarsh, R.C.A. 1998 The stability of a viscous till sheet coupled with ice flow,
considered at wavelengths less than the ice thickness. J. Glaciol. 44, 285-292.
[3]

Hindmarsh, R.C.A. 2000 Sliding over anisotropic beds. Ann. Glaciol. 30, 137-145.
[3]

Hindmarsh, R.C.A. 2009 Consistent generation of ice-streams via thermo-viscous
instabilities modulated by membrane stresses. Geophys. Res. Lett. 36, L06502.
[2]

Hindmarsh, R.C.A. and E. Le Meur 2001 Dynamical processes involved in the
retreat of marine ice sheets. J. Glaciol. 47, 271-282. [2]

Hindmarsh, R.C.A. and A. J. Payne 1996 Time-step limits for stable solutions of
the ice-sheet equation. Ann. Glaciol. 23, 74-85. [8]

Hock, R. 2003 Temperature index melt modelling in mountain areas. J. Hydrol.
282, 104-115. [7]

Hoinkes, H. and R. Steinacker 1975 Hydrometeorological implications of the mass
balance of Hintereisferner, 1952-53 to 1968-69. IAHS-AISH Publ. 104, 144-149.
[20]

Hoinkes, H. and N. Untersteiner 1952 Wärmeumsatz und Ablation auf Alpengletsch-
ern. I. Vernagtferner (Ötztaler Alpen), August 1950. Geografiska Annaler 34,
1-2. [20]

Holland, D.M. and A. Jenkins 2001 Adaptation of an isopycnic coordinate ocean
model for the study of circulation beneath ice shelves. Mon. Weather Rev. 129,
1,905-1,927. [5]

Holland, P.R., A. Jenkins and D.M. Holland 2008 The response of ice shelf basal
melting to variations in ocean temperature. J. Clim. 21, 2,558-2,572. [5]

Hooke, R. LeB. 2005 Principles of glacier mechanics, 2nd ed. C.U.P., Cambridge.
[1]

Hooke, R. LeB., B. Hanson, N.R. Iverson, P. Jansson and U.H. Fischer 1997 Rheo-
logy of till beneath Storglaciären, Sweden. J. Glaciol. 43, 172-179. [3]

18


Horgan, H. J., S. Anandakrishnan, R.B. Alley, L. E. Peters, G. P. Tsoflias, D. E.
Voigt and J. P. Winberry 2008 Complex fabric development revealed by englacial
seismic reflectivity: Jakobshavn Isbræ, Greenland. Geophys. Res. Lett. 35 (10),
L10501. [14]

Hörhold, M., T. Laepple, J. Freitag, M. Bigler, H. Fischer and S. Kipfstuhl 2012 On
the impact of impurities on the densification of polar firn. Earth Planet. Sci.
Lett. 325, 93-99. [11]

Howat, I.M., I. Joughin, M. Fahnestock, B. Smith and T. Scambos 2008 Synchronous
retreat and acceleration of southeast Greenland outlet glaciers 2000-2006: ice
dynamics and coupling to climate. J. Glaciol. 54 (187), 646-660. [4]

Howat, I.M., I. Joughin, S. Tulaczyk and S. Gogineni 2005 Rapid retreat and acc-
eleration of Helheim Glacier, east Greenland. Geophys. Res. Lett. 32, L22502.
[4]

Hubbard, B. and N. Glasser 2005 Field techniques in glaciology and glacial geo-
morphology. John Wiley, Chichester. [14]

Huber, C., M. Leuenberger, R. Spahni, J. Flückiger, J. Schwander, T. F. Stocker, S.
Johnsen, A. Landais and J. Jouzel 2006 Isotope calibrated Greenland temper-
ature record over Marine Isotope Stage 3 and its relation to CH4. Earth Planet.
Sci. Lett. 243, 504-519. [12]

Hughes, T. J. 1981 Numerical reconstruction of paleo-ice sheets. In: Denton, G.H.
and T. J. Hughes (eds.), The last great ice sheets, John Wiley, New York, pp.
211-261. [17]

Hulbe, C. L. and D.R. MacAyeal 1999 A new numerical model of coupled inland ice
sheet, ice stream, and ice shelf flow and its application to the West Antarctic
Ice Sheet. J. Geophys. Res. 104, 25,349-25,366. [8]

Hutter, K. 1982 Dynamics of glaciers and large ice masses. Ann. Rev. Fluid Mech.
14, 87-130. [1]

Hutter, K. 1983 Theoretical glaciology. Reidel, Dordrecht. [8]

Hutter, K., H. Blatter and M. Funk 1988 A model computation of moisture content
in polythermal glaciers. J. Geophys. Res. 93, 12,205-12,214. [2] Misprinted in
book.

Hutter, K. and V.O. S. Olunloyo 1980 On the distribution of stress and velocity in
an ice strip, which is partly sliding over and partly adhering to its bed, by using
a Newtonian viscous approximation. Proc. R. Soc. Lond. A373, 385-403. [2]

19


Huybrechts, P. 1990 A 3-D model for the Antarctic ice sheet: a sensitivity study on
the glacial-interglacial contrast. Clim. Dyn. 5, 79-92. [2]

Iken, A. 1981 The effect of the subglacial water pressure on the sliding velocity of a
glacier in an idealized numerical model. J. Glaciol. 27, 407-421. [3]

Indeje, M., F.H.M. Semazzi and L. J. Ogallo 2000 ENSO signals in East African
rainfall. Int. J. Climatol. 20, 19-46. [19]

IPCC 2007 Climate change 2007: the physical science basis. Contribution of work-
ing group I to the fourth assessment report of the Intergovernmental Panel on
Climate Change, eds. S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis,
K.B. Averyt, M. Tignor and H. L. Miller. C.U. P., Cambridge. [15,19]

IPCC 2013 Climate change 2013: the physical science basis. Contribution of working
group I to the fifth assessment report of the Intergovernmental Panel on Climate
Change, eds. T. F. Stocker, D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J.
Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley. C.U. P., Cambridge.
[12,15]

Iverson, N.R., T. S. Hooyer and R.W. Baker 1998 Ring-shear studies of till deform-
ation: Coulomb-plastic behaviour and distributed strain in glacier beds. J.
Glaciol. 44, 634-642. [3]

Iverson, N.R. and R.M. Iverson 2001 Distributed shear of subglacial till due to
Coulomb slip. J. Glaciol. 47 (158), 481-488. [3]

Jackson, J.D. 1998 Classical electrodynamics. John Wiley, Chichester. [14]

Jacob, T., J. Wahr, W.T. Pfeffer and S. Swenson 2012 Recent contributions of
glaciers and ice caps to sea level rise. Nature 482, 514-518. [7]

Janetschek, H. 1949 Tierische Successionen auf hochalpinem Neuland. Nach Unter-
suchungen am Hintereis-, Niederjoch- und Gepatschferner in den Ötztaler Alpen.
Schlern-Schriften 7, 215 pp., Innsbruck. [20]

Jansson, K.N. 2005 Map of the glacial geomorphology of north-central Québec-
Labrador, Canada. Journal of Maps 1 (1), 46-56. [17]

Jansson, K.N. and N.F. Glasser 2005 Using Landsat 7 ETM+ imagery and Digital
Terrain Models for mapping lineations on former ice sheet beds. Int. J. Remote
Sens. 26, 3,931-3,941. [17]

Jansson, K.N., J. Kleman and D.R. Marchant 2002 The succession of ice-flow patt-
erns in north-central Québec-Labrador, Canada. Quat. Sci. Rev. 21, 503-523.
[17]

20


Jansson, K.N., A. P. Stroeven and J. Kleman 2003 Configuration and timing of
Ungava Bay ice streams, Labrador-Ungava, Canada. Boreas 32, 256-262. [17]

Jenkins, A. 1991 A one-dimensional model of ice shelf-ocean interaction. J. Geophys.
Res. 96, 20,671-20,677. [5]

Jenkins, A. 1999 The impact of melting ice on ocean waters. J. Phys. Oceanogr. 29,
2,370-2,381. [5]

Jenkins, A. 2011 Convection-driven melting near the grounding lines of ice shelves
and tidewater glaciers. J. Phys. Oceanogr. 41, 2,279-2,294. [5]

Jenkins, A., D. Shoosmith, P. Dutrieux, S. Jacobs, T.W. Kim, S.H. Lee, H.K. Ha
and S. Stammerjohn 2018 West Antarctic Ice Sheet retreat in the Amundsen
Sea driven by decadal oceanic variability. Nat. Geosci. 11, 733-738. [5]

Jóhannesson T., C. F. Raymond and E.D. Waddington 1989 Time-scale for adjust-
ment of glaciers to changes in mass balance. J. Glaciol. 35, 355-369. [18]

Johnsen, S. J., D. Dahl-Jensen, W. Dansgaard and N. Gundestrup 1995 Greenland
paleotemperatures derived from GRIP bore hole temperature and ice core iso-
tope profiles. Tellus 47B, 624-629. [8]

Johnsen, S. J., W. Dansgaard, H.B. Clausen and C.C. Langway, Jr. 1972 Oxygen
isotope profiles through the Antarctic and Greenland Ice Sheets. Nature 435
(5,339), 429-434. [12]

Johnsen, S. J., W. Dansgaard and J.W.C. White 1989 The origin of Arctic precipi-
tation under present and glacial conditions. Tellus 41B, 452-468. [12]

Johnson, G.C. and S. E. Wijffels 2011 Ocean density change contributions to sea
level rise. Oceanography 24, 112-121. [15]

Johnson, M.D., A. Schomacker, Í. Ö. Benediktsson, A. J. Geiger, A. Ferguson and
Ó. Ingólfsson 2010 Active drumlin field revealed at the margin of Múlajökull,
Iceland: a surge-type glacier. Geology 38 (10), 943-946. [17]

Joughin, I., S. B. Das, M.A. King, B. E. Smith, I.M. Howat and T. Moon 2008
Seasonal speedup along the western flank of the Greenland ice sheet. Science
320 (5,877), 781-783. [7]

Joughin, I., R. Kwok and M.A. Fahnestock 1998 Interferometric estimation of
three-dimensional ice-flow using ascending and descending passes. IEEE Trans.
Geosc. Rem. Sens. 36, 25-37. [13]

Joughin, I., B. E. Smith and D.M. Holland 2010 Sensitivity of 21st century sea level
to ocean-induced thinning of Pine Island Glacier, Antarctica. Geophys. Res.
Lett. 37, L20502. [5]

21


Joughin, I., B. E. Smith, I.M. Howat, D. Floricioiu, R.B. Alley, M. Truffer and
M. Fahnestock 2012 Seasonal to decadal scale variations in the surface velocity
of Jakobshavn Isbræ, Greenland: observation and model-based analysis. J.
Geophys. Res. 113, F04006. [4]

Jouvet, G. and E. Bueler 2012 Steady, shallow ice sheets as obstacle problems:
well-posedness and finite element approximation. SIAM J. Appl. Math. 72,
1,292-1,314. [8]

Jouvet, G. and J. Rappaz 2011 Analysis and finite element approximation of a
nonlinear stationary Stokes problem arising in glaciology. Adv. Numer. Anal.
2,011, 164581. [8]

Jouzel, J. and 31 others 2007 Orbital and millennial Antarctic climate variability
over the last 800,000 years. Science 317 (5,839), 793-796. [12,16]

Kääb, A., B. Lefauconnier and K. Melvold 2005 Flow field of Kronebreen, Svalbard,
using repeated Landsat 7 and ASTER data. Ann. Glaciol. 42, 7-13. [13]

Kääb, A. and M. Vollmer 2000 Surface geometry, thickness changes and flow fields on
creeping mountain permafrost: automatic extraction by digital image analysis.
Permafrost and Periglacial Processes 11 (4), 315-326. [13]

Kääb, A., S.H. Winsvold, B. Altena, C. Nuth, T. Nagler and J. Wuite 2016 Glacier
remote sensing using Sentinel-2. Part I: Radiometric and geometric perform-
ance, and application to ice velocity. Remote Sens. 8 (7), 598. [13]

Kamb, B. 1987 Glacier surge mechanism based on linked cavity configuration of the
basal water conduit system. J. Geophys. Res. 92, 9,083-9,100. [3]

Kamb, B. 1991 Rheological nonlinearity and flow instability in the deforming bed
mechanism of ice stream motion. J. Geophys. Res. 96, 16,585-16,595. [3]

Kamb, B., C. F. Raymond, W.D. Harrison, H. Engelhardt, K.A. Echelmeyer, N.
Humphrey, M.M. Brugman and T. Pfeffer 1985 Glacier surge mechanism: 1982-
1983 surge of Variegated Glacier, Alaska. Science 227, 469-479. [3]

Kamb, W.B. 1970 Sliding motion of glaciers: theory and observation. Rev. Geophys.
Space Phys. 8, 673-728. [3]

Kaser, G. 1980 Measurements of evaporation from snow. Archiv für Meteorologie,
Geophysik und Bioklimatologie, Serie B 30, 333-340. [20]

Kaser, G. 1999 A review of the modern fluctuations of tropical glaciers. Global
Planet. Change 22, 93-103. [19]

22


Kaser, G. 2001 Glacier-climate interaction at low latitudes. J. Glaciol. 47, 195-204.
[19]

Kaser, G. and H. Osmaston 2002 Tropical glaciers. C.U. P., Cambridge. [19]

Kaufmann, P.R., U. Federer, M.A. Hutterli, M. Bigler, S. Schüpbach, U. Ruth, J.
Schmitt and T. F. Stocker 2008 An improved continuous flow analysis system
for high-resolution field measurements on ice cores. Environ. Sci. Technol. 42,
8,044-8,050. [12]

Keeling, C.D. and T.P. Whorf 2000 Atmospheric CO2 records from sites in the SIO
air sampling network. In: Trends: a compendium of data on global change,
Carbon Dioxide Inf. Anal. Cent., Oak Ridge Natl. Lab., U. S. Dept. of Energy,
Oak Ridge, Tenn. [12]

Kelley, C.T. 1987 Solving nonlinear equations with Newton’s method. SIAM, Phila-
delphia. [8]

Kendall, R.A., J. X. Mitrovica and G.A. Milne 2005 On post-glacial sea level —
II. Numerical formulation and comparative results on spherically symmetric
models. Geophys. J. Int. 161, 679-706. [15]

King, E.C., R.C.A. Hindmarsh and C.R. Stokes 2009 Formation of mega-scale
glacial lineations observed beneath a West Antarctic ice stream. Nat. Geosci.
2, 585-588. [17]

King, E.C. and E.P. Jarvis 2007 Use of shear waves to measure Poisson’s ratio in
polar firn. J. Environ. Eng. Geophys. 12 (1), 15-21. [14]

King, E.C., J. Woodward and A.M. Smith 2007 Seismic and radar observations of
subglacial bed forms beneath the onset zone of Rutford Ice Stream, Antarctica.
J. Glaciol. 53, 665-672. [14]

King, J. and J. Turner 1997 Antarctic meteorology and climatology. C.U.P., Cam-
bridge. [6]

Kinzl, H. 1956 Die Darstellung der Gletscher im Atlas Tyrolensis von Peter Anich
und Blasius Hueber (1774). Mitteilungen Geologischen Gesellschaft, Wien, 48
(Klebelsberg-Festschrift), 89-104. [20]

Kleman, J. 1990 On the use of glacial striae for reconstruction of paleo-ice sheet flow
patterns. Geografiska Annaler 72A, 217-236. [17]

Kleman, J. 1994 Preservation of landforms under ice sheets and ice caps. Geomorph-
ology 9, 19-32. [17]

23


Kleman, J. and I. Borgström 1996 Reconstruction of palaeo-ice sheets: the use of
geomorphological data. Earth Surf. Process. Landf. 21, 893-909. [17]

Kleman, J., J. Fastook and A.P. Stroeven 2002 Geologically and geomorphologically
constrained numerical model of Laurentide Ice Sheet inception and build-up.
Quat. Int. 95-96, 87-98. [17]

Kleman, J., C. Hättestrand, I. Borgström and A. Stroeven 1997 Fennoscandian
paleoglaciology reconstructed using a glacial geological inversion model. J.
Glaciol. 43, 283-299. [17]

Kleman, J., C. Hättestrand, A. P. Stroeven, K.N. Jansson, H. de Angelis and I.
Borgström 2006 Reconstruction of palaeo-ice sheets — inversion of their glacial
geomorphological record. In: Knight, P.G. (ed.), Glacier science and environ-
mental change, Blackwell, Oxford, pp. 192-198. [17]

Kleman, J., K. Jansson, H. de Angelis, A. P. Stroeven, C. Hättestrand, G. Alm and
N. Glasser 2010 North American Ice Sheet build-up during the last glacial cycle,
115-21 kyr. Quat. Sci. Rev. 29, 2,036-2,051. [17]

Kleman, J. and A.P. Stroeven 1997 Preglacial surface remnants and Quaternary
glacial regimes in northwestern Sweden. Geomorphology 19, 35-54. [17]

Kleman, J., A. P. Stroeven and J. Lundqvist 2008 Patterns of Quaternary ice sheet
erosion and deposition in Fennoscandia and a theoretical framework for explan-
ation. Geomorphology 97, 73-90. [17]

Klok, E. J. and J. Oerlemans 2002 Model study of the spatial distribution of the
energy and mass balance of Morteratschgletscher, Switzerland. J. Glaciol. 48
(163), 505-518. [7,19]

Kopp, R. E., A.C. Kemp, K. Bittermann, B. P. Horton, J. P. Donnelly, W.R. Gehrels,
C.C. Hay, J.X. Mitrovica, E.D. Morrow and S. Rahmstorf 2016 Temperature-
driven global sea-level variability in the Common Era. Proc. Nat. Acad. Sci.
113, E1,434-E1,441. [15]

Kopp, R. E., F. J. Simons, J.X. Mitrovica, A.C. Maloof and M. Oppenheimer 2009
Probabilistic assessment of sea level during the last interglacial stage. Nature
462, 863-867. [15]

Kovacs, A., A. J. Gow and R.M. Morey 1995 The in-situ dielectric constant of polar
firn revisited. Cold Reg. Sci. Technol. 23, 245-256. [14]

Krieger, G. and 18 others 2013 TanDEM-X: a radar interferometer with two form-
ation flying satellites, Acta Astronautica 89, 83-98. [13]

24


Krimmel, R.M. and M.F. Meier 1975 Glacier applications of ERTS-1 images. J.
Glaciol. 15, 391-402. [13]

Krylov, A.A., I. A. Andreeva, C. Vogt, J. Backman, V.V. Krupskaya, G.E. Grikurov,
K. Moran and H. Shoji 2008 A shift in heavy and clay mineral provenance indi-
cates a middle Miocene onset of a perennial sea ice cover in the Arctic Ocean.
Paleoceanography 23 (1), PA1S06. [16]

Kyrke-Smith, T.M., R. F. Katz and A.C. Fowler 2014 Subglacial hydrology and the
formation of ice streams. Proc. R. Soc. Lond. A470, 20130494. [2]

Lambeck, K., H. Rouby, A. Purcell, Y.Y. Sun and M. Sambridge 2014 Sea level and
global ice volumes from the Last Glacial Maximum to the Holocene. Proc. Nat.
Acad. Sci. 111, 15,296-15,303. [15]

Lambeck, K., C. Smither and P. Johnston 1998 Sea-level change, glacial rebound
and mantle viscosity for northern Europe. Geophys. J. Int. 134, 102-144. [15]

Lane-Serff, G. F. 1995 On meltwater under ice shelves. J. Geophys. Res. 100, 6,961-
6,965. [5]

Lang, H. and G. Patzelt 1971 Die Volumenänderungen des Hintereisferners (Ötztaler
Alpen) im Vergleich zur Massenänderung im Zeitraum 1953-64. Zeitschrift für
Gletscherkunde und Glazialgeologie 7 (1-2), 229-238. [20]

Laskar, J., P. Robutel, F. Joutel, M. Gastineau, A.C.M. Correia and B. Levrard
2004 A long-term numerical solution for the insolation quantities of the Earth.
Astron. Astroph. 428, 261-285. [16]

Latychev, K., J. X. Mitrovica, J. Tromp, M.E. Tamisiea, D. Komatitsch and C.C.
Christara 2005 Glacial isostatic adjustment on 3-D Earth models: a finite-
volume formulation. Geophys. J. Int. 161, 421-444. [15]

Le Brocq, A.M., A. J. Payne and A. Vieli 2010 An improved Antarctic dataset
for high resolution numerical ice sheet models (ALBMAP v1). Earth System
Science Data 2, 247-260. [8]

Le Meur, E. and P. Huybrechts 1996 A comparison of different ways of dealing with
isostasy: examples from modelling the Antarctic ice sheet during the last glacial
cycle. Ann. Glaciol. 23, 309-317. [15]

Leclercq, P.W. and J. Oerlemans 2012 Global and hemispheric temperature recon-
struction from glacier length fluctuations. Clim. Dyn. 38 (5-6), 1,065-1,079.
[18]

Lee, H.A. 1959 Surficial geology of southern district of Keewatin and the Keewatin
ice divide, Northwest Territories. Geol. Surv. Can. Bull. 51, 42 pp. [17]

25


Legrand, M. and P. Mayewski 1997 Glaciochemistry of polar ice cores: a review.
Rev. Geophys. 35, 219-243. [12]

Lenaerts, J. T.M., M.R. van den Broeke, C. Scarchilli and C. Agosta 2012 Impact
of model resolution on simulated wind, drifting snow and surface mass balance
in Terre Adélie, East Antarctica. J. Glaciol. 58 (211), 821-829. [7]

Lenaerts, J. T.M., M.R. van den Broeke, W. J. van de Berg, E. van Meijgaard
and P. Kuipers Munneke 2012 A new, high-resolution surface mass balance
map of Antarctica (1979-2010) based on regional atmospheric climate modeling.
Geophys. Res. Lett. 39 (4), L04501. [7]

LeVeque, R. J. 2002 Finite volume methods for hyperbolic problems. C.U.P., Cam-
bridge. [8]

LeVeque, R. J. 2007 Finite difference methods for ordinary and partial differential
equations: steady-state and time-dependent problems. SIAM, Philadelphia. [8]

Levermann, A., T. Albrecht, R. Winkelmann, M.A. Martin, M. Haseloff and I.
Joughin 2012 Kinematic first-order calving law implies potential for abrupt ice-
shelf retreat. The Cryosphere 6, 273-286. [4]

Levich, V.G. 1962 Physicochemical hydrodynamics. Prentice-Hall, New Jersey. [2]

Leysinger-Vieli, G. J.-M.C., R.C.A. Hindmarsh and M. J. Siegert 2007 Three-
dimensional flow influences on radar layer stratigraphy, Ann. Glaciol. 46, 22-28.
[14]

Li, H., F. Ng, Z. Li, D. Qin and G. Cheng 2012 An extended ‘perfect-plasticity’
method for estimating ice thickness along the flow line of mountain glaciers. J.
Geophys. Res. Earth Surf. 117, F01020. [10]

Libbrecht, K.G. 2005 The physics of snow crystals. Rep. Prog. Phys. 68, 855-895.
[11]

Libbrecht, K.G. 2007 The formation of snow crystals. Amer. Sci. 95, 52-59. [11]

Liebrand, D., L. J. Lourens, D.A. Hodell, B. de Boer, R. S.W. van de Wal and
H. Pälike 2011 Antarctic ice sheet and oceanographic response to eccentricity
forcing during the early Miocene. Climate of the Past 7 (3), 869-880. [16]

Ligtenberg, S. R.M., M.M. Helsen and M.R. van den Broeke 2011 An improved
semi-empirical model for the densification of Antarctic firn. The Cryosphere 5
(4), 809-819. [7,11]

Ligtenberg, S. R.M., M. Horwath, M.R. van den Broeke and B. Legrésy 2012 Quant-
ifying the seasonal “breathing” of the Antarctic ice sheet, Geophys. Res. Lett.
39, L23501. [11]

26


Liou, K.N. 2002 An introduction to atmospheric radiation, 2nd ed. Academic Press,
New York. [6]

Lisiecki, L. and M. Raymo 2005 A Pliocene-Pleistocene stack of 57 globally dis-
tributed benthic δ18O records. Paleoceanography 20, PA1003. [16]

Liu, J., G.A. Milne, R. E. Kopp, P.U. Clark and I. Shennan 2016 Sea-level con-
straints on the amplitude and source distribution of Meltwater Pulse 1A. Nat.
Geosci. 9, 130-134. [15]

Lliboutry, L. 1976 Physical processes in temperate glaciers. J. Glaciol. 16, 151-158.
[2]

Lliboutry, L.A. 1968 General theory of subglacial cavitation and sliding of temperate
glaciers. J. Glaciol. 7, 21-58. [3]

Lliboutry, L.A. 1979 Local friction laws for glaciers: a critical review and new
openings. J. Glaciol. 23, 67-95. [3]

Looyenga, H. 1965 Dielectric constant of heterogeneous mixtures. Physica 31 (3),
401-406. [14]

Loulergue, L., A. Schilt, R. Spahni, V. Masson-Delmotte, T. Blunier, B. Lemieux,
J.-M. Barnola, D. Raynaud, T. F. Stocker and J. Chappellaz 2008 Orbital and
millennial-scale features of atmospheric CH4 over the past 800,000 years. Nature
453, 383-386. [12]

Love, A. E.H. 1911 Some problems of geodynamics. C.U. P., Cambridge. [15]

Lundqvist, J. 1989 Rogen (ribbed) moraine — identification and possible origin.
Sed. Geol. 62, 281-292. [17]

Lüthi, D. and 10 others 2008. High-resolution carbon dioxide concentration record
650,000-800,000 years before present. Nature 453, 379-382. [12,16]

MacAyeal, D.R. 1989 Large-scale ice flow over a viscous basal sediment: theory and
application to ice stream B, Antarctica. J. Geophys. Res. 94, 4,071-4,087. [8]

MacAyeal, D. 1993 Binge/purge oscillations of the Laurentide Ice Sheet as a cause
of the North Atlantic’s Heinrich events. Paleoceanography 8, 775-784. [3,16]

MacAyeal, D.R., V. Rommelaere, P. Huybrechts, C. Hulbe, J. Determann and C.
Ritz 1996 An ice-shelf model test based on the Ross Ice Shelf. Ann. Glaciol.
23, 46-51. [8]

Machida, T., T. Nakazawa, Y. Fujii, S. Aoki and O. Watanabe 1995 Increase in the
atmospheric nitrous oxide concentration during the last 250 years. Geophys.
Res. Lett. 22, 2,291-2,924. [12]

27


Magnússon, E., H. Rott, H. Björnsson and F. Pálsson 2007 The impact of jökulhlaups
on basal sliding observed by SAR interferometry on Vatnajökull. J. Glaciol. 35
(181), 232-240. [13]

Mahaffy, M.W. 1976 A three-dimensional numerical model of ice sheets: tests on
the Barnes Ice Cap, Northwest Territories. J. Geophys. Res. 81, 1,059-1,066.
[8]

Majoube, M. 1971 Fractionnement en oxygène 18 et en deutérium entre l’eau et sa
vapeur. J. Chim. Phys. 68, 1,423-1,436. [12]

Mann, M.E., Z. Zhang, M.K. Hughes, R. S. Bradley, S.K. Miller, S. Rutherford
and F. Ni 2008 Proxy-based reconstructions of hemispheric and global surface
temperature variations over the past two millennia. Proc. Nat. Acad. Sci. 105
(36), 13,252-13,257. [18]

Mannerfelt, C.M. 1945 Några glacialmorfologiska formelement och deras vittnesbörd
om inlandsisens avsmältningsmekanik i Svensk och Norsk fjällterräng. Geograf-
iska Annaler 27, 3-235. [17]

Margold, M. and K.N. Jansson 2012 Evaluation of data sources for mapping glacial
meltwater features. Int. J. Remote Sens. 33, 2,355-2,377. [17]

Margold, M., K.N. Jansson, A. P. Stroeven and J.D. Jansen 2011 Glacial Lake
Vitim, a 3000-km3 outburst flood from Siberia to the Arctic Ocean. Quat. Res.
76, 393-396. [17]

Markl, G. and H.P. Wagner 1978 Messungen von Eis- und Firntemperaturen am
Hintereisferner. Zeitschrift für Gletscherkunde und Glazialgeologie 13 (1/2),
261-265. [20]

Martín, C., G.H. Gudmundsson, H.D. Pritchard and O. Gagliardini 2009 On the
effects of anisotropic rheology on ice flow, internal structure, and the age-depth
relationship at ice divides. J. Geophys. Res. 114, F04001. [14]

Martinerie, P., V.Y. Lipenkov, D. Raynaud, J. Chappellaz, N. I. Barkov and C.
Lorius 1994 Air content paleo record in the Vostok ice core (Antarctica): a
mixed record of climatic and glaciological parameters. J. Geophys. Res. 99,
10,565-10,576. [11]

Martín-Español, A. and 11 others 2016 Spatial and temporal Antarctic Ice Sheet
mass trends, glacio-isostatic adjustment, and surface processes from a joint
inversion of satellite altimeter, gravity, and GPS data. J. Geophys. Res. Earth
Surf. 121, 182-200. [15]

28


Marzeion, B. and A. Nesje 2012 Spatial patterns of North Atlantic Oscillation in-
fluence on mass balance variability of European glaciers. The Cryosphere 6,
661-673. [20]

Mason, R. and D. Lubin 2006 Polar remote sensing. Vol. II: ice sheets. Springer-
Verlag, Berlin. [13]

Masson-Delmotte, V., J. Jouzel, A. Landais, M. Stievenard, S. J. Johnsen, J.W.C.
White, M. Werner, A. Sveinbjornsdottir and K. Fuhrer 2005 GRIP deuterium
excess reveals rapid and orbital-scale changes in Greenland moisture origin.
Science 309, 118-121. [12]

Mätzler, C. 1987 Applications of the interaction of microwaves with the natural snow
cover. Remote Sensing Review 2, 259-387. [13]

Mayewski, P.A. and 13 others 1994 Changes in atmospheric circulation and ocean
ice cover over the North Atlantic during the last 41,000 years. Science 263,
1,747-1,751. [12]

McCabe, A.M., J. Knight and S.G. McCarron 1999 Ice-flow stages and glacial bed-
forms in north central Ireland: a record of rapid environmental change during
the last glacial termination. J. Geol. Soc. Lond. 156, 63-72. [17]

McConnell, J. R. and R. Edwards 2008 Coal burning leaves toxic heavy metal legacy
in the Arctic. Proc. Natl. Acad. Sci. 105, 12,140-12,144. [12]

McConnell, J. R., R. Edwards, G. L. Kok, M.G. Flanner, C. S. Zender, E. S. Saltz-
man, J. R. Banta, D.R. Pasteris, M.M. Carter and J.D.W. Kahl 2007 20th-
century industrial black carbon emissions altered Arctic climate forcing. Science
317, 1,381-1,384. [12]

McCracken, R.G., N.R. Iverson, Í. Ö. Benediktsson, A. Schomacker, L.K. Zoet,
M.D. Johnson, T. S. Hooyer and Ó. Ingólfsson 2016 Origin of the active drum-
lin field at Múlajökull, Iceland: new insights from till shear and consolidation
patterns. Quat. Sci. Rev. 148, 243-260. [3]

McEvedy, C. and R. Jones 1979 Atlas of world population history. Penguin Books.
[12]

Meier, M. F. and A. Post 1987 Fast tidewater glaciers. J. Geophys. Res. 92 (B9),
9,051-9,058. [4]

Meyssonnier, J. 1983 Écoulement de la glace sur un lit de forme simple: expérience,
modélisation, paramétrisation du frottement. Thèse, Université de Grenoble.
[3]

29


Michelson, A.A. and E.W. Morley 1889 On the feasibility of establishing a light-
wave as the ultimate standard of length. Amer. J. Sci. (3) 38, 181-185. [9]
Mildly misprinted in book.

Milanković, M. 1930 Mathematische Klimalehre und Astronomische Theorie der
Klimaschwankungen. Gebruder Borntreger, Berlin. [16]

Miller, H. 1972 Ergebnisse von Messungen mit der Methode der Refraktions-Seismik
auf dem Vernagt- und Guslarferner. Zeitschrift für Gletscherkunde und Glazial-
geologie 8, 27-41. [20]

Miller, H. and M. Schwager 2000 Density of ice core NGT37C95.2 from the North
Greenland Traverse. PANGAEA. https://doi.org/10.1594/PANGAEA.57798
[11]

Milne, G.A., W.R. Gehrels, C.W. Hughes and M.E. Tamisiea 2009 Identifying the
causes of sea-level change. Nat. Geosci. 2, 471-478. [15]

Milne, G.A. and J.X. Mitrovica 2008 Searching for eustasy in deglacial sea-level
histories. Quat. Sci. Rev. 27, 2,292-2,302. [15]

Mitrovica, J. X. and A.M. Forte 2004 A new inference of mantle viscosity based
upon joint inversion of convection and glacial isostatic adjustment data. Earth
Planet. Sci. Lett. 225, 177-189. [15]

Mitrovica, J. X. and G.A. Milne 2002 On the origin of late Holocene sea-level high-
stands within equatorial ocean basins. Quat. Sci. Rev. 21, 2,179-2,190. [15]

Mitrovica, J. X. and G.A. Milne 2003 On post-glacial sea level: I. General theory.
Geophys. J. Int. 154, 253-267. [15]

Mitrovica, J. X., G.A. Milne and J. L. Davis 2001 Glacial isostatic adjustment on a
rotating Earth. Geophys. J. Int. 147, 562-578. [15]

Mitrovica, J. X. and W.R. Peltier 1991 On postglacial geoid subsidence over the
equatorial oceans. J. Geophys. Res. 96, 20,053-20,071. [15]

Mölg, T. 2009 Climate change in the tropics derived from glacier-atmosphere inter-
actions. A multi-scale study combining direct field measurements, observations,
climate proxies, and numerical modeling. Habilitation thesis, University of Inns-
bruck. [19]

Mölg, T., J. H.C. Chiang, A. Gohm and N. J. Cullen 2009 Temporal precipita-
tion variability versus altitude on a tropical high mountain: observations and
mesoscale atmospheric modelling. Quart. J. R. Met. Soc. 135, 1,439-1,455. [19]

30


Mölg, T., N. J. Cullen, D.R. Hardy, G. Kaser and L. Klok 2008 Mass balance of a
slope glacier on Kilimanjaro and its sensitivity to climate. Int. J. Climatol. 28,
881-892. [19]

Mölg, T., N. J. Cullen, D.R. Hardy, M. Winkler and G. Kaser 2009 Quantifying
climate change in the tropical mid-troposphere over East Africa from glacier
shrinkage on Kilimanjaro. J. Clim. 22, 4,162-4,181. [19]

Mölg, T., N. J. Cullen and G. Kaser 2009 Solar radiation, cloudiness and longwave
radiation over low-latitude glaciers: implications for mass balance modelling. J.
Glaciol. 55, 292-303. [19]

Mölg, T. and D.R. Hardy 2004 Ablation and associated energy balance of a hori-
zontal glacier surface on Kilimanjaro. J. Geophys. Res. 109, D16104. [19]

Mölg, T. and G. Kaser 2011 A new approach to resolving climate-cryosphere rel-
ations: downscaling climate dynamics to glacier-scale mass and energy balance
without statistical scale linking. J. Geophys. Res. 116, D16101. [19]

Mölg, T., F. Maussion, W. Yang and D. Scherer 2012 The footprint of Asian monsoon
dynamics in the mass and energy balance of a Tibetan glacier. The Cryosphere
6, 1,445-1,461. [19]

Mölg, T., M. Renold, M. Vuille, N. J. Cullen, T. F. Stocker and G. Kaser 2006 Indian
Ocean zonal mode activity in a multicentury integration of a coupled AOGCM
consistent with climate proxy data. Geophys. Res. Lett. 33, L18710. [19]

Möller, L., T. Sowers, M. Bock, R. Spahni, M. Behrens, J. Schmitt, H. Miller and H.
Fischer 2013 Independent variations of CH4 emissions and isotopic composition
over the past 160,000 years. Nat. Geosci. 6, 885-890. [12]

Morland, L.W. 1987 Unconfined ice-shelf flow. In: Dynamics of the West Antarctic
Ice Sheet, eds. C. J. van der Veen and J. Oerlemans, Reidel, Dordrecht, pp.
99-116. [8]

Morland, L.W. and I. R. Johnson 1980 Steady motion of ice sheets. J. Glaciol. 25,
229-246. [1,8]

Morlighem, M. and 31 others 2017 BedMachine v3: Complete bed topography and
ocean bathymetry mapping of Greenland from multi-beam echo sounding com-
bined with mass conservation. Geophys. Res. Lett. 44, 11,051-11,061. [14]

Morlighem, M. and 36 others 2020 Deep glacial troughs and stabilizing ridges un-
veiled beneath the margins of the Antarctic ice sheet. Nat. Geosci. 13, 132-137.
[14]

31


Morton, B.R., G. I. Taylor and J. S. Turner 1956 Turbulent gravitational convection
from maintained and instantaneous sources. Proc. R. Soc. Lond. A234, 1-23.
[5]

Morton, K.W. and D.F. Mayers 2005 Numerical solutions of partial differential
equations: an introduction, 2nd ed. C.U.P., Cambridge. [8]

Mothes, H. 1932 Alpine Gletscherdickenmessungen. Mitteilungen des Deutschen
und Österreichischen Alpenvereines 58, 118-120. [20]

Motyka, R. J., L. Hunter, K.A. Echelmeyer and C. Connor 2003 Submarine melt-
ing at the terminus of a temperate tidewater glacier, LeConte Glacier, Alaska,
U. S.A. Ann. Glaciol. 36, 57-65. [5]

Motyka, R. J., M. Truffer, M. Fahnestock, J. Mortensen, S. Rysgaard and I. Howat
2011 Submarine melting of the 1985 Jakobshavn Isbræ floating tongue and the
triggering of the current retreat. J. Geophys. Res. Earth Surf. 116, F01007. [4]

Mulvaney, R., E.W. Wolffand K. Oates 1988 Sulphuric acid at grain boundaries in
Antarctic ice. Nature 331, 247-249. [12]

Naegeli, K. and M. Huss 2017 Mass balance sensitivity of mountain glaciers to
changes in bare-ice albedo. Ann. Glaciol. 58 (75), 119-129. [13]

Nagler, T. and H. Rott 2000 Retrieval of wet snow by means of multitemporal SAR
data. IEEE Trans. Geosci. Remote Sens. 38 (2), 754-765. [13]

Nagler, T., H. Rott, M. Hetzenecker, K. Scharrer, E. Magnússon, D. Floricioiu and C.
Notarnicola 2012 Retrieval of 3D glacier movement by means of high resolution
X-band SAR data. In: Proceedings of the 2012 IEEE International Geoscience
and Remote Sensing Symposium (IGARSS), Munich, Germany, 22-27 July 2012,
pp. 3,233-3,236, doi:10.1109/IGARSS.2012.6350735 [13]

Nagler, T., H. Rott, M. Hetzenecker, J. Wuite and P. Potin 2015 The Sentinel-1
mission: new opportunities for ice sheet observations. Remote Sens. 7 (7),
9,371-9,389. [13]

Navarro, F. J. and O. Eisen 2010 Ground-penetrating radar. In: Remote sensing
of glaciers: techniques for topographic, spatial and thematic mapping, eds. P.
Pellikka and W.G. Rees, Taylor and Francis, London, pp. 195-229. [14]

NEEM community members 2013 Eemian interglacial reconstructed from a Green-
land folded ice core. Nature 493 (7,433), 489-494. [12,16]

Ng, F., I. D. Barr and C.D. Clark 2010 Using the surface profiles of modern ice
masses to inform palaeo-glacier reconstruction. Quat. Sci. Rev. 29 (23-24),
3,240-3,255. [10]

32


Ng, F. and H. Björnsson 2003 On the Clague-Mathews relationship for jökulhlaups.
J. Glaciol. 49, 161-172. [3]

Ng, F. and S. Liu 2009 Temporal dynamics of a jökulhlaup system. J. Glaciol. 55,
651-665. [3]

Ng, F. S. L. 2000 Canals under sediment-based ice sheets. Ann. Glaciol. 30, 146-152.
[3]

Nick, F.M., C. J. van der Veen, A. Vieli and D. I. Benn 2010 A physically based
calving model applied to marine outlet glaciers and implications for the glacier
dynamics. J. Glaciol. 56 (199), 781-794. [4]

Nick, F.M., A. Vieli, I.M. Howat and I. Joughin 2009 Large-scale changes in Green-
land outlet glacier dynamics triggered at the terminus. Nat. Geosci. 2, 110-114.
[4]

Nicolussi, K. 1990 Bilddokumente zur Geschichte des Vernagtferners im 17. Jahrhun-
dert. Zeitschrift für Gletscherkunde und Glazialgeologie 26 (2), 97-119. [20]

Nicolussi, K. 1994 Jahrringe und Massenbilanz; dendroklimatologische Rekonstruk-
tion der Massenbilanzreihe des Hintereisferners bis zum Jahr 1400 mittels Pinus
cembra-Reihen aus den Ötztaler Alpen, Tirol. Zeitschrift für Gletscherkunde
und Glazialgeologie 30, 11-52. [20]

Nicolussi, K. 2011/2012 Die historischen Vorstöße und Hochstände des Vernagtfern-
ers 1600-1850 AD. Zeitschrift für Gletscherkunde und Glazialgeologie 45/46,
9-23. [Preface]

North Greenland Ice Core Project members 2004 High-resolution climate record of
the Northern Hemisphere reaching into the last interglacial period. Nature 431,
147-151. [12,16]

Nuth, C. and A. Kääb 2011 Co-registration and bias corrections of satellite elevation
data sets for quantifying glacier thickness change. The Cryosphere 5, 271-290.
[13]

Nye, J. F. 1959 The motion of ice sheets and glaciers. J. Glaciol. 3, 493-507. [2]

Nye, J. F. 1965 The frequency response of glaciers. J. Glaciol. 5, 567-587. [18]

Nye, J. F. 1969 A calculation on the sliding of ice over a wavy surface using a
Newtonian viscous approximation. Proc. R. Soc. Lond. A311 (1,506), 445-467.
[3]

Nye, J. F. 1970 Glacier sliding without cavitation in a linear viscous approximation.
Proc. R. Soc. Lond. A315, 381-403. [3]

33


Nye, J. F. 1976 Water flow in glaciers: jökulhlaups, tunnels and veins. J. Glaciol.
17, 181-207. [2,3]

Nye, J. F., W.B. Durham, P.M. Schenk and J.M. Moore 2000 The instability of a
South Polar Cap on Mars composed of carbon dioxide. Icarus 144, 449-455. [8]

Oerlemans, J. 1997 A flow-line model for Nigardsbreen: projection of future glacier
length based on dynamic calibration with the historic record. Ann. Glaciol. 24,
382-389. [18]

Oerlemans, J. 2001 Glaciers and climate change. A.A. Balkema, Lisse. [18]

Oerlemans, J. 2005 Extracting a climate signal from 169 glacier records. Science
308, 675-677. [18]

Oerlemans, J. 2007 Estimating response times of Vadret da Morteratsch, Vadret da
Palue, Briksdalsbreen and Nigardsbreen from their length records. J. Glaciol.
53, 257-362. [18]

Oerlemans, J. 2011 Minimal glacier models, 2nd ed. Igitur, Utrecht University. [18]

Oerlemans, J. 2012 Linear modelling of glacier fluctuations. Geografiska Annaler
94A, 183-194. [18]

Oerlemans, J. and C. J. van der Veen 1984 Ice sheets and climate. Reidel, Dordrecht.
[10]

Paren, J.G. 1981 PRC at a dielectric interface. J. Glaciol. 27 (95), 203-204. [14]

Paren, J.G. and G. de Q. Robin 1975 Internal reflections in polar ice sheets. J.
Glaciol. 14, 251-259. [12]

Pasteur, E.C. and R. Mulvaney 2000 Migration of methane sulphonate in Antarctic
firn and ice. J. Geophys. Res. Atmospheres 105, 11,525-11,534. [12]

Paterson, W. S. B. 1994 The physics of glaciers, 3rd ed. Butterworth-Heinemann,
Oxford. [2]

Patton, H., A. Hubbard, K. Andreassen, A. Auriac, P. L. Whitehouse, A. P. Stroeven,
C. Shackleton, M. Winsborrow, J. Heyman and A.M. Hall 2017 Deglaciation
of the Eurasian ice sheet complex. Quat. Sci. Rev. 169, 148-172. [17]

Patton, H., A. Hubbard, K. Andreassen, M. Winsborrow and A.P. Stroeven 2016
The build-up, configuration, and dynamical sensitivity of the Eurasian ice-sheet
complex to Late Weichselian climatic and oceanic forcing. Quat. Sci. Rev. 153,
97-121. [17]

34


Pattyn, F. 2003 A new three-dimensional higher-order thermomechanical ice sheet
model: basic sensitivity, ice stream development, and ice flow across subglacial
lakes. J. Geophys. Res. 108 (B8), 2,382. [8]

Pattyn, F., B. de Smedt and R. Souchez 2004 Influence of subglacial Vostok lake on
the regional ice dynamics of the Antarctic ice sheet: a model study. J. Glaciol.
50, 583-589. [2]

Pattyn, F. and 20 others 2008 Benchmark experiments for higher-order and full
Stokes ice sheet models (ISMIP-HOM). The Cryosphere 2, 95-108. [8]

Paul, F., A. Kääb, M. Maisch, T.W. Kellenberger and W. Haeberli 2002 The new
remote-sensing-derived Swiss glacier inventory: I. Methods. Ann. Glaciol. 34,
355-361. [13]

Paul, F. and 24 others 2015 The glaciers climate change initiative: algorithms for
creating glacier area, elevation change and velocity products. Remote Sensing
of Environment 162, 408-426. [13]

Payne, A. J., A. Vieli, A. P. Shepherd, D. J. Wingham and E. Rignot 2004 Recent
dramatic thinning of largest West Antarctic ice stream triggered by oceans.
Geophys. Res. Lett. 31, L23401. [4]

Payne, A. J. and 10 others 2000 Results from the EISMINT model intercomparison:
the effects of thermomechanical coupling. J. Glaciol. 46, 227-238. [2]

Pellicciotti, F., T. Raschle, T. Huerlimann, M. Carenzo and P. Burlando 2011 Trans-
mission of solar radiation through clouds on melting glaciers: a comparison of
parameterizations and their impact on melt modelling. J. Glaciol. 57 (202),
367-381. [7]

Peltier, W.R. 1974 Impulse response of a Maxwell Earth. Rev. Geophys. 12, 649-
669. [15]

Peltier, W.R. 2004 Global glacial isostasy and the surface of the ice-age Earth: the
ICE-5G (VM2) model and GRACE. Ann. Rev. Earth Planet. Sci. 32, 111-149.
[15]

Peters, L. E. and S. Anandakrishnan 2007 Subglacial conditions at a sticky spot
along Kamb Ice Stream, West Antarctica. Tech. Rep., U. S. Geological Survey
and The National Academies, USGS OF-2007-1047. [14]

Peters, L. E., S. Anandakrishnan, R.B. Alley and D.E. Voigt 2012 Seismic attenu-
ation in glacial ice: a proxy for englacial temperature. J. Geophys. Res. 117
(F2), F02008. [14]

35


Peters, L. E., S. Anandakrishnan, R.B. Alley, J. P. Winberry, D. E. Voigt, A.M.
Smith and D. L. Morse 2006 Subglacial sediments as a control on the onset and
location of two Siple Coast ice streams, West Antarctica. J. Geophys. Res. 111,
B01302. [14]

Peters, M.E., D.D. Blankenship and D. L. Morse 2005 Analysis techniques for co-
herent airborne radar sounding: application to West Antarctic ice streams. J.
Geophys. Res. 110, B06303. [14]

Petit, J. R. and 18 others 1999 Climate and atmospheric history of the past 420,000
years from the Vostok ice core, Antarctica. Nature 399 (6,735), 429-436. [16]

Petterson, R., P. Jansson and P. Holmlund 2003 Cold surface layer thinning on
Storglaciären, Sweden, observed by repeated ground penetrating radar surveys.
J. Geophys. Res. 108 (F1), 6,004. [14]

Pfeffer, T. 2007 A simple mechanism for irreversible tidewater glacier retreat. J.
Geophys. Res. Earth Surf. 112, F03S25. [4]

Podolskiy, E.A. and F. Walter 2016 Cryoseismology. Rev. Geophys. 54, 708-758.
[14]

Pollard, D. and R.M. DeConto 2007 A coupled ice-sheet/ice-shelf/sediment model
applied to a marine-margin flowline: forced and unforced variations. In: Glacial
sedimentary processes and products, eds. M. J. Hambrey, P. Christoffersen, N. F.
Glasser and B. Hubbard, Special Publication Number 39 of the International
Association of Sedimentologists, Blackwell, Oxford, pp. 37-52. [8]

Porter, P.R. and T. Murray 2001 Mechanical and hydraulic properties of till beneath
Bakaninbreen, Svalbard. J. Glaciol. 47 (157), 167-175. [3]

Prest, V.K., D.R. Grant and V.N. Rampton 1968 Glacial Map of Canada: Geolog-
ical Survey of Canada Map 1,253A. [17]

Pritchard, H.D., R. J. Arthern, D.G. Vaughan and L.A. Edwards 2009 Extensive
dynamic thinning on the margins of the Greenland and Antarctic ice sheets.
Nature 461 (7,266), 971-975. [7,13]

Punkari, M. 1982 Glacial geomorphology and dynamics in the eastern parts of the
Baltic Shield interpreted using Landsat imagery: Photogrammetric Journal of
Finland 9, 77-93. [17]

Punkari, M. 1995 Function of the ice streams in the Scandinavian ice sheet: analyses
of glacial geological data from southwestern Finland. Trans. R. Soc. Edin. Earth
Sci. 85, 283-302. [17]

36


Rabatel, A. and 27 others 2013 Current state of glaciers in the tropical Andes: a
multi-century perspective on glacier evolution and climate change. The Cryo-
sphere 7, 81-102. [19]

Racoviteanu, A. E., F. Paul, B. Raup, S. J. S. Khalsa and R. Armstrong 2009 Chal-
lenges in glacier mapping from space: recommendations from the Global Land
Ice Measurements from Space (GLIMS) initiative. Ann. Glaciol. 50 (53), 53-69.
[13]

Rasmussen, S.O. and 15 others 2006 A new Greenland ice core chronology for the
last glacial termination. J. Geophys. Res. 111, D06102. [12]

Raymo, M.E., J. X. Mitrovica, M. J. O’Leary, R.M. DeConto and P. L. Hearty 2011
Departures from eustasy in Pliocene sea-level records. Nat. Geosci. 4, 328-332.
[15]

Raymond, C. F. and W.D. Harrison 1975 Some observations on the behavior of the
liquid and gas phases in temperate glacier ice. J. Glaciol. 14, 213-233. [2]

Reeh, N. 2008 A nonsteady-state firn-densification model for the percolation zone of
a glacier. J. Geophys. Res. Earth Surf. 113, F03023. [11]

Rees, W.G. 2006 Remote sensing of snow and ice. Taylor and Francis, Boca Raton.
[13]

Richter, E. 1888 Die Gletscher der Ostalpen. In: Handbücher zur deutschen Landes-
und Volkskunde, Bd. 3. Verlag von J. Engelhorn, Stuttgart. [20]

Riedel, S. and W. Jokat 2007 A compilation of new airborne magnetic and gravity
data across Dronning Maud Land, Antarctica. Tech. Rep., U. S. Geological
Survey and The National Academies, USGS OF-2007-1047, extended abstract
149. At https://pubs.usgs.gov/of/2007/1047/ea/of2007-1047ea149.pdf.
[14]

Rignot, E., J. L. Bamber, M.R. van den Broeke, C. Davis, Y. Li, W. J. van de
Berg and E. van Meijgaard 2008 Recent Antarctic ice mass loss from radar
interferometry and regional climate modelling. Nat. Geosci. 1 (2), 106-110. [7]

Rignot, E. and P. Kanagaratnam 2006 Changes in the velocity structure of the
Greenland Ice Sheet. Science 311 (5,763), 986-990. [7]

Rignot, E., J. Mouginot and B. Scheuchl 2011 Ice flow of the Antarctic Ice Sheet.
Science 333 (6,048), 1,427-1,430. [7,13]

Rignot, E., A. Rivera and G. Casassa 2003 Contribution of the Patagonia Ice fields
of South America to sea level rise. Science 302 (5,644), 434-437. [7]

37


Rinterknecht, V.R. and 11 others 2006 The last deglaciation of the southeastern
sector of the Scandinavian Ice Sheet. Science 311, 1,449-1,452. [17]

Ritz, C., V. Rommelaere and C. Dumas 2001 Modeling the evolution of Antarctic
ice sheet over the last 420,000 years: implications for altitude changes in the
Vostok region. J. Geophys. Res. 106, 31,943-31,964. [8]

Roache, P. 1998 Verification and validation in computational science and engineer-
ing. Hermosa Publishers, Albuquerque, New Mexico. [8]

Roberts, M. J. 2005 Jökulhlaups: a reassessment of floodwater flow through glaciers.
Rev. Geophys. 43, RG1002. [3]

Robin, G. de Q. 1955 Ice movement and temperature distribution in glaciers and ice
sheets. J. Glaciol. 2, 523-532. [2]

Robin, G. de Q. 1958 Glaciology. III. Seismic shooting and related investigations.
Norwegian-British-Swedish Antarctic Expedition, 1949-52. Scientific Results,
vol. 5. Norsk-Polarinstitut. [11]

Robin, G. de Q. 1976 Is the basal ice of a temperate glacier at the pressure melting
point? J. Glaciol. 16 (74), 183-196. [2]

Robin, G. de Q., S. Evans and J.T. Bailey 1969 Interpretation of radio echo sounding
in polar ice sheets. Phil. Trans. R. Soc. Lond. A146, 437-505. [14]

Robinson, A., R. Calov and A. Ganopolski 2011 Greenland ice sheet model para-
meters constrained using simulations of the Eemian interglacial. Climate of the
Past 7(2), 381-396. [16]

Robinson, E. S. and C. Coruh 1988 Basic exploration geophysics. John Wiley, Chich-
ester. [14]

Roedel, W. 1994 Physik unserer Umwelt — Die Atmosphäre. Springer-Verlag, Hei-
delberg. [12]

Rohling, E. J., G. L. Foster, K.M. Grant, G. Marino, A. P. Roberts, M.E. Tamisiea
and F. Williams 2014 Sea-level and deep-sea-temperature variability over the
past 5.3 million years. Nature 508 (7,497), 477-482. [16]

Rosmorduc, V. and 13 others 2018 Radar altimetry tutorial, Issue 3a, eds. J. Ben-
veniste and N. Picot. [13]
http://www.altimetry.info/filestorage /Radar_Altimetry_Tutorial.pdf

Röthlisberger, H. 1955 Studies on glacier physics on the Penny Ice Cap, Baffin
Island, 1953: Part III: seismic soundings. J. Glaciol. 2, 539-552. [14]

38


Röthlisberger, H. 1972 Water pressure in intra- and subglacial channels. J. Glaciol.
11, 177-203. [3]

Röthlisberger, R., R. Mulvaney, E.W. Wolff, M.A. Hutterli, M. Bigler, S. Sommer
and J. Jouzel 2002 Dust and sea salt variability in central East Antarctica
(Dome C) over the last 45 kyrs and its implications for southern high-latitude
climate. Geophys. Res. Lett. 29 (20), 24-1–24-4. [12]

Rotschky, G., P. Holmlund, E. Isaksson, R. Mulvaney, H. Oerter, M.R. van den
Broeke and J.-G. Winther 2007 A new surface accumulation map for western
Dronning Maud Land, Antarctica, from interpolation of point measurements.
J. Glaciol. 53 (182), 385-398. [7]

Rott, H. 1976 Analyse der Schneeflächen auf Gletschern der Tiroler Zentralalpen
aus Landsat-Bildern. Zeitschrift für Gletscherkunde und Glazialgeologie Bd.
12, Heft 1, 1-28. [20]

Rott, H., D. Floricioiu, J. Wuite, S. Scheiblauer, T. Nagler and M. Kern 2014 Mass
changes of outlet glaciers along the Nordensjköld Coast, northern Antarctic
Peninsula, based on TanDEM-X satellite measurements. Geophys. Res. Lett.
41, 8,123-8,129. [13]

Rott, H., K. Sturm and H. Miller 1993 Active and passive microwave signatures of
Antarctic firn by means of field measurements and satellite data. Ann. Glaciol.
17, 337-343. [13]

Ruddiman, W.F. 2003 The anthropogenic greenhouse era began thousands of years
ago. Climatic Change 61, 261-293. [12]

Rutt, I. C., M. Hagdorn, N.R. J. Hulton and A. J. Payne 2009 The Glimmer comm-
unity ice sheet model. J. Geophys. Res. 114, F02004. [15]

Sapart, C. J. and 15 others 2012 Natural and anthropogenic variations in methane
sources during the past two millennia. Nature 490, 85-88. [12]

Sargent, A. and J. L. Fastook 2010 Manufactured analytical solutions for isothermal
full-Stokes ice sheet models. The Cryosphere 4, 285-311. [8]

Scambos, T.A., J. A. Bohlander, C.A. Shuman and P. Skvarca 2004 Glacier acceler-
ation and thinning after ice shelf collapse in the Larsen B embayment, Antarc-
tica. Geophys. Res. Lett. 31, L18402. [4]

Scambos, T.A., C. Hulbe, M.A. Fahnestock and J. Bohlander 2000 The link between
climate warming and breakup of ice shelves in the Antarctic Peninsula. J.
Glaciol. 46, 516-530. [5]

39


Scherler, D. and M.R. Strecker 2012 Large surface velocity fluctuations of Biafo
Glacier, central Karakoram, at high spatial and temporal resolution from optical
satellite images. J. Glaciol. 58 (209), 569-580. [13]

Schlagintweit, K. and A. 1850 Untersuchungen über die physikalische Geographie der
Alpen in ihren Beziehungen zu den Phänomenen der Gletscher, zur Geologie,
Meteorologie und Pflanzengeographie. Leipzig. [20]

Schlosser, E. 1997 Numerical simulations of Hintereisferner, Ötztal Alps, since AD
1850. Ann. Glaciol. 24, 199-202. [20]

Schoof, C. 2005 The effect of cavitation on glacier sliding. Proc. R. Soc. Lond. A461,
609-627. [3]

Schoof, C. 2006 A variational approach to ice stream flow. J. Fluid Mech. 556,
227-251. [8]

Schoof, C. 2007 Ice sheet grounding line dynamics: steady states, stability, and
hysteresis. J. Geophys. Res. Earth Surf. 112, F03S28. [4,15]

Schoof, C. 2007 Marine ice-sheet dynamics. Part 1. The case of rapid sliding. J.
Fluid Mech. 573, 27-55. [8]

Schoof, C. 2007 Pressure-dependent viscosity and interfacial instability in coupled
ice-sediment flow. J. Fluid Mech. 570, 227-252. [3]

Schoof, C. 2010 Ice-sheet acceleration driven by melt supply variability. Nature 468,
803-806. [3]

Schoof, C. and I. J. Hewitt 2013 Ice-sheet dynamics. Ann. Rev. Fluid Mech. 45,
217-239. [1]

Schoof, C. and R.C.A. Hindmarsh 2010 Thin-film flows with wall slip: an asymp-
totic analysis of higher order glacier flow models. Quart. J. Mech. Appl. Math.
63, 73-114. [8]

Schram, K. 1966 Untersuchung der vertikalen Komponente der Gletscherbewegung
und der Deformation des Eises im Zungengebiet des Hintereisferners. Berichte
des Naturwissenschaftlichen Medizinischen Vereines Innsbruck 54, 75-150. [20]

Schröder, L., M. Horwath, R. Dietrich, V. Helm, M.R. van den Broeke and S.R.M.
Ligtenberg 2019 Four decades of Antarctic surface elevation changes from multi-
mission satellite altimetry. The Cryosphere 13, 427-449. [13]

Schüpbach, S. and 50 others 2018 Greenland records of aerosol source and atmo-
spheric lifetime changes from the Eemian to the Holocene. Nat. Commun. 9,
1,476. [12]

40


Schwander, J. 1996 Gas diffusion in firn. In: Wolff, E.W. and R.C. Bales (eds.),
Chemical exchange between the atmosphere and polar snow, Springer-Verlag,
Berlin, pp. 527-540. [12]

Schwander, J., J.-M. Barnola, C. Andrie, M. Leuenberger, A. Ludin, D. Raynaud
and B. Stauffer 1993 The age of the air in the firn and the ice at Summit,
Greenland. J. Geophys. Res. Atmospheres 98, 2,831-2,838. [11]

Sedlar, J. and R. Hock 2009 Testing longwave radiation parameterizations under
clear and overcast skies at Storglaciären, Sweden. The Cryosphere 3, 75-84. [7]

Sergienko, O.V. and R.C.A. Hindmarsh 2013 Regular patterns in frictional resis-
tance of ice-stream beds seen by surface data inversion. Science 342 (6,162),
1,086-1,089. [9]

Severi, M., R. Udisti, S. Becagli, B. Stenni and R. Traversi 2012 Volcanic synchron-
isation of the EPICA-DC and TALDICE ice cores for the last 42 kyr BP. Climate
of the Past 8, 509-517. [12]

Severinghaus, J. P. and E. J. Brook 1999 Abrupt climate change at the end of the
last glacial period inferred from trapped air in polar ice. Science 286, 930-934.
[11]

Severinghaus, J. P., A. Grachev and M. Battle 2001 Thermal fractionation of air in
polar firn by seasonal temperature gradients. Geochem. Geophys. Geosyst. 2
(7), 2000GC000146. [11]

Shakun, J.D., P.U. Clark, F. He, S.A. Marcott, A.C. Mix, Z. Liu, B. Otto-Bliesner,
A. Schmittner and E. Bard 2012 Global warming preceded by increasing carbon
dioxide concentrations during the last deglaciation. Nature 484, 49-54. [12]

Sharpe, D.R., B.A. Kjarsgaard, R.D. Knight, H.A. J. Russell and D.E. Kerr 2017
Glacial dispersal and flow history, East Arm area of Great Slave Lake, NWT,
Canada. Quat. Sci. Rev. 165 (1), 49-72. [3]

Shaw, J. 1983 Drumlin formation related to inverted melt-water erosional marks. J.
Glaciol. 29, 461-479. [17]

Shaw, J., D. Kvill and B. Rains 1989 Drumlins and catastrophic glacial floods. Sed.
Geol. 62, 177-202. [3]

Shearer, P.M. 1999 Introduction to seismology. C.U.P., Cambridge. [15]

Shepherd, A., D. Wingham and E. Rignot 2004 Warm ocean is eroding West Ant-
arctic Ice Sheet. Geophys. Res. Lett. 31, L23402. [5]

41


Shepherd, A. and 46 others 2012 A reconciled estimate of ice-sheet mass balance.
Science 338, 1,183-1,189. [5]

Siegert, M. J., B. Welch, D. Morse, A. Vieli, D.D. Blankenship, I. Joughin, E.C.
King, G. J.-M.C. Leysinger-Vieli, A. J. Payne and R. Jacobel 2004 Ice flow
direction change in the interior of West Antarctica. Science 305 (5,692), 1,948-
1,951. [14]

Simms, A.R., L. Lisiecki, G. Gebbie, P. L. Whitehouse and J. F. Clark 2019 Bal-
ancing the last glacial maximum (LGM) sea-level budget. Quat. Sci. Rev. 205,
143-153. [16]

Simonsen, S. B., S. J. Johnsen, T. J. Popp, B.M. Vinther, V. Gkinis and H.C. Steen-
Larsen 2011 Past surface temperatures at the NorthGRIP drill site from the
difference in firn diffusion of water isotopes. Climate of the Past 7, 1,327-1,335.
[12]

Smith, A.M., T. Murray, K.W. Nicholls, K. Makinson, G. Aðalgeirsdóttir, A. E.
Behar and D.G. Vaughan 2007 Rapid erosion, drumlin formation, and changing
hydrology beneath an Antarctic ice stream. Geology 35, 127-130. [17]

Smith, B. E., H.A. Fricker, I. R. Joughin and S. Tulaczyk 2009 An inventory of active
subglacial lakes in Antarctica detected by ICESat (2003-2008). J. Glaciol. 55,
573-595. [3]

Smith, G.R., J. C. Woodward, D. I. Heywood and P. L. Gibbard 2000 Interpret-
ing Pleistocene glacial features from SPOT HRV data using fuzzy techniques.
Comput. Geosci. 26, 479-490. [17]

Sohn, H.G., E.C. Jezek and C. J. van der Veen 1998 Jakobshavn Glacier, West
Greenland: 30 years of spaceborne observations. Geophys. Res. Lett. 25 (14),
2,699-2,702. [4]

Span, N. and M. Kuhn 2003 Simulating annual glacier flow with a linear reservoir
model. J. Geophys. Res. 108 (D10), 4,313. [20]

Spring, U. and K. Hutter 1981 Numerical studies of jökulhlaups. Cold Reg. Sci.
Technol. 4 (3), 221-244. [3]

Stearns, L.A., B. E. Smith and G. S. Hamilton 2008 Increased flow speed on a large
East Antarctic outlet glacier caused by subglacial floods. Nat. Geosci. 1, 827-
831. [5]

Steen-Larsen, H.C. and 23 others 2011 Understanding the climatic signal in the
water stable isotope records from the NEEM shallow firn/ice cores in northwest
Greenland. J. Geophys. Res. 116, D06108. [12]

42


Stenberg, M., E. Isaksson, M. Hansson, W. Karlén, P.A. Mayewski, M. S. Twickler,
S. I. Whitlow and N. Gundestrup 1998 Spatial variability of snow chemistry in
western Dronning Maud Land, Antarctica. Ann. Glaciol. 27, 378-384. [12]

Stenni, B. and 13 others 2003 A late-glacial high-resolution site and source temper-
ature record derived from the EPICA Dome C isotope records (East Antarctica).
Earth Planet. Sci. Lett. 217, 183-195. [12]

Stern, W. 1930 Über Grundlagen, Methodik und bisherige Ergebnisse elektrodynam-
ischer Dickenmessung von Gletschern. Zeitschrift für Gletscherkunde, für Eiszeit-
forschung und Geschichte des Klimas 18 (1-3), 24-42. [20]

Stocker-Waldhuber, M., A. Fischer, K. Helfricht and M. Kuhn 2019 Long-term
records of glacier surface velocities in the Ötztal Alps (Austria). Earth Sys-
tem Science Data 11, 705-715. [20]

Stokes, C.R. and C.D. Clark 2003 The Dubawnt Lake palaeo-ice stream: evidence
for dynamic ice sheet behaviour on the Canadian Shield and insights regarding
the controls on ice-stream location and vigour. Boreas 32, 263-279. [17]

Stone, E. J., D. J. Lunt, J.D. Annan and J.C. Hargreaves 2013 Quantification of the
Greenland ice sheet contribution to Last Interglacial sea level rise. Climate of
the Past, 9 (2), 621-639. [16]

Stotter, M. 1846 Die Gletscher des Vernagtthales in Tirol und ihre Geschichte. Wag-
ner, Innsbruck. [20]

Stroeven, A. P., D. Fabel, J.M. Harbor, D. Fink, M.W. Caffee and T. Dahlgren
2011 Importance of sampling across an assemblage of glacial landforms for in-
terpreting cosmogenic ages of deglaciation. Quat. Res. 76, 148-156. [17]

Stroeven, A. P., D. Fabel, C. Hättestrand and J. Harbor 2002 A relict landscape
in the centre of Fennoscandian glaciation: cosmogenic radionuclide evidence
of tors preserved through multiple glacial cycles. Geomorphology 44, 145-154.
[17]

Stroeven, A. P. and 15 others 2016 Deglaciation of Fennoscandia. Quat. Sci. Rev.
147, 91-121. [17]

Strozzi, T., F. Paul, A. Wiesmann, T. Schellenberger and A. Kääb 2017 Circum-
Arctic changes in the flow of glaciers and ice caps from satellite SAR data
between the 1990s and 2017. Remote Sens. 9 (6), 947. [13]

Sugden, D. E. and B. S. John 1976 Glaciers and landscapes. Edward Arnold, London.
[3]

43


Svensson, A., M. Bigler, E. Kettner, D. Dahl-Jensen, S. Johnsen, S. Kipfstuhl, M.
Nielsen and J. P. Steffensen 2011 Annual layering in the NGRIP ice core during
the Eemian. Climate of the Past 7, 1,427-1,437. [12]

Svensson, A. and 13 others 2008 A 60,000 year Greenland stratigraphic ice core
chronology. Climate of the Past 4, 47-57. [12]

Tamisiea, M.E., J. X. Mitrovica, J. L. Davis and G.A. Milne 2003 Long wavelength
sea level and solid surface perturbations driven by polar ice mass variations:
fingerprinting Greenland and Antarctic ice sheet flux. Space Sci. Rev. 108,
81-93. [15]

Tarasov, L., A. S. Dyke, R.M. Neal and W.R. Peltier 2012 A data-calibrated distrib-
ution of deglacial chronologies for the North American ice complex from glacio-
logical modeling. Earth Planet. Sci. Lett. 315, 30-40. [15]

Tarasov, L. and W.R. Peltier 2002 Greenland glacial history and local geodynamic
consequences. Geophys. J. Int. 150, 198-229. [15]

Thomas, R., C. Davis, E. Frederick, W. Krabill, Y. Li, S. Manizade and C. Martin
2008 A comparison of Greenland ice-sheet volume changes derived from altime-
try measurements. J. Glaciol. 54 (185), 203-212. [7]

Thomas, R.H. 2004 Force-perturbation analysis of recent thinning and acceleration
of Jakobshavn Isbræ, Greenland. J. Glaciol. 50 (168), 57-66. [4]

Thompson, W.G. and S. L. Goldstein 2006 A radiometric calibration of the
SPECMAP timescale. Quat. Sci. Rev. 25 (23-24), 3,207-3,215. [16]

Trefethen, L.N. 2000 Spectral methods in MATLAB. SIAM, Philadelphia. [8]

Trenberth, K., J. Fasullo and J. Kiehl 2009 Earth’s global energy budget. Bull.
Amer. Met. Soc. 90 (3), 311-323. [6]

Truffer, M. and K.A. Echelmeyer 2003 Of isbræ and ice streams. Ann. Glaciol. 36,
66-72. [4,8]

Tulaczyk, S.M. 1999 Ice sliding over weak, fine-grained tills, dependence of ice-till
interactions on till granulometry. In: Glacial processes: past and present, eds.
D.M. Mickelson and J.W. Attig, Geol. Soc. Amer. Spec. Pap. 337, pp. 159-177.
[3]

Turcotte, D. L. and G. Schubert 2002 Geodynamics. C.U. P., Cambridge. [15]

Turner, J., S. R. Colwell, G. J. Marshall, T.A. Lachlan-Cope, A.M. Carleton, P.D.
Jones, V. Lagun, P.A. Reid and S. Iagovkina 2004 The SCAR READER project:
toward a high-quality database of mean Antarctic meteorological observations.
J. Clim. 17, 2,890-2,898. [6]

44


Ulaby, F.T., R.K. Moore and A.K. Fung 1981/1982 Microwave remote sensing (2
vols.). Addison-Wesley, Reading, Massachusetts. [14]

van de Berg, W. J., M.R. van den Broeke, C.H. Reijmer and E. van Meijgaard 2006
Reassessment of the Antarctic surface mass balance using calibrated output of
a regional atmospheric climate model. J. Geophys. Res. 111 (D11), D11104.
[7]

van den Berg, J., R. S.W. van de Wal, G.A. Milne and J. Oerlemans 2008 Effect of
isostasy on dynamical ice sheet modeling: a case study for Eurasia. J. Geophys.
Res. 113, B05412. [15]

van den Broeke, M., J. Bamber, J. Ettema, E. Rignot, E. Schrama, W. J. van de
Berg, E. van Meijgaard, I. Velicogna and B. Wouters 2009 Partitioning recent
Greenland mass loss. Science 326 (5,955), 984-986. [4,7]

van den Broeke, M.R. 2008 Depth and density of the Antarctic firn layer. Arct.
Antarct. Alpine Res. 40, 432-438. [11]

van den Broeke, M.R., J. Bamber, J. Lenaerts and E. Rignot 2011 Ice sheets and
sea level: thinking outside the box. Surv. Geophys. 32 (4-5), 495-505. [7]

van den Broeke, M.R., C.H. Reijmer, D. van As, R. S.W. van de Wal and J. Oerle-
mans 2005 Seasonal cycles of Antarctic surface energy balance from automatic
weather stations. Ann. Glaciol. 41, 131-139. [6]

van den Broeke, M.R., C. J. P. P. Smeets and R. S.W. van de Wal 2011 The seasonal
cycle and interannual variability of surface energy balance and melt in the ab-
lation zone of the west Greenland ice sheet. The Cryosphere 5, 377-390. [6]

van der Kruk, J. 2002 Reflection seismics. Lecture notes, eth-25462-01, ETH Zürich.
doi: 10.3929/ethz-a-004363847 [14]

van der Veen, C. J. 1983 A note on the equilibrium profile of a free floating ice shelf.
IMAU Report V83-15. University of Utrecht, Utrecht. [8]

van der Veen, C. J. 1996 Tidewater calving. J. Glaciol. 42 (141), 375-385. [4]

van der Veen, C. J. 1999 Fundamentals of glacier dynamics. Balkema, Rotterdam.
[10]

van der Veen, C. J. 2002 Calving glaciers. Prog. Phys. Geog. 26 (1), 96-122. [4]

van der Veen, C. J. 2013 Fundamentals of glacier dynamics, 2nd ed. CRC Press,
Rotterdam. [1,8]

45


van der Veen, C. J., J. C. Plummer and L.A. Stearns 2011 Controls on the recent
speed-up of Jakobshavn Isbræ, West Greenland. J. Glaciol. 57 (204), 770-782.
[4]

Vialov, S. S. 1958 Regularities of glacial shields movement and the theory of plastic
viscous flow. Int. Ass. Hydrol. Sci. Publ. 47, 266-275. [10]

Vieli, A., M. Funk and H. Blatter 2001 Flow dynamics of tidewater glaciers: a
numerical modelling approach. J. Glaciol. 47 (159), 595-606. [4]

Vieli, A. and F.M. Nick 2011 Understanding and modelling rapid dynamic changes
of tidewater outlet glaciers: issues and implications. Surv. Geophys. 32 (4-5),
437-458. [4]

von Gruber, O. 1911 Der Hochjochferner im Jahre 1907. Seine Vermessung in den
Jahren 1907 und 1908. Mit einer Karte des Ferners in 1:10,000. Inaugural-
dissertation der philosophischen Fakultät Sekt. II der Ludwig-Maximilians-
Universität München. [20]

von Sonklar, K. 1858 Über den Zusammenhang der Gletscherschwankungen mit
den meteorologischen Verhältnissen. Sitzungsberichte der mathematisch natur-
wissenschaftlichen Classe der kaiserlichen Akademie der Wissenschaften in Wien
32, 169-206. [20]

von Sonklar, K. 1860 Die Oetztaler Gebirgsgruppe, mit besonderer Rücksicht auf
Orographie und Gletscherkunde. Justus Perthes, Gotha. [20]

Vuille, M., I. Juen and G. Kaser 2008 Glacier mass balance variability in the
Cordillera Blanca, Peru and its relationship with climate and the large-scale
circulation. Global Planet. Change 62, 14-28. [19]

Waddington, E.D., T.A. Neumann, M.R. Koutnik, H.-P. Marshall and D. L. Morse
2007 Inference of accumulation-rate patterns from deep layers in glaciers and
ice sheets. J. Glaciol. 53 (183), 694-712. [14]

Wagner, H. P. 1980 Strahlungshaushaltsuntersuchungen an einem Ostalpengletscher
während der Hauptablationsperiode. Teil 2, Langwellige Strahlung und Strahl-
ungsbilanz. Archiv für Meteorologie, Geophysik und Bioklimatologie Serie B
28, 41-62. [20]

Walcher, J. 1773 Nachrichten von den Eisbergen im Tyrol. Frankfurt und Leipzig.
[20]

Walder, J. S. 1982 Stability of sheet flow of water beneath temperate glaciers and
implications for glacier surging. J. Glaciol. 28, 273-293. [3]

Walder, J. S. 1986 Hydraulics of subglacial cavities. J. Glaciol. 32, 439-445. [3]

46


Walder, J. S. and A. Fowler 1994 Channelised subglacial drainage over a deformable
bed. J. Glaciol. 40, 3-15. [3]

Wallace, J.M. and P.V. Hobbs 2006 Atmospheric science: an introductory survey,
2nd ed. Academic Press, Burlington, MA. [6]

Wang, H. and P. Wu 2006 Effects of lateral variations in lithospheric thickness
and mantle viscosity on glacially induced surface motion on a spherical, self-
gravitating Maxwell Earth. Earth Planet. Sci. Lett. 244, 576-589. [15]

Weaver, A. J., O.A. Saenko, P.U. Clark and J.X. Mitrovica 2003 Meltwater pulse
1A from Antarctica as a trigger of the Bølling-Allerød warm interval. Science
299, 1,709-1,713. [15]

Weber, M. 2011/2012 Dokumentation der Veränderungen des Vernagtferners und
des Guslarferners anhand von Fotografien. Zeitschrift für Gletscherkunde und
Glazialgeologie 45/46, 49-84. [Preface]

Webster, P. J., A.M. Moore, J. P. Loschnigg and R.R. Leben 1999 Coupled ocean-
atmosphere dynamics in the Indian Ocean during 1997-98. Nature 401, 356-360.
[19]

Weertman, J. 1957 On the sliding of glaciers. J. Glaciol. 3, 33-38. [3]

Weertman, J. 1961 Stability of ice-age ice sheets. J. Geophys. Res. 66, 3,783-3,792.
[10]

Weertman, J. 1972 General theory of water flow at the base of a glacier or ice sheet.
Rev. Geophys. Space Phys. 10, 287-333. [3]

Weertman, J. 1976 Milankovitch solar radiation variations and ice age ice sheet sizes.
Nature 261, 17-20. [10]

Weis, M., R. Greve and K. Hutter 1999 Theory of shallow ice shelves. Continuum
Mech. Thermodyn. 11, 15-50. [8]

Werner, M., M. Heimann and G. Hoffmann 2001 Isotopic composition and origin
of polar precipitation in present and glacial climate simulations. Tellus 53B,
53-71. [12]

WGMS 2008 Fluctuations of glaciers, vol. I-IX, ICSU (FAGS)/IUGG (IACS)/UNEP
/UNESCO/WMO. World Glacier Monitoring Service, Zurich (2008 and earlier
volumes). [18]

Whillans, I.M. and C. J. van der Veen 1993 Patterns of calculated basal drag on Ice
Streams B and C, Antarctica. J. Glaciol. 39, 437-446. [3]

47


Whitehouse, P. L., M. J. Bentley and A.M. Le Brocq 2012 A deglacial model for
Antarctica: geological constraints and glaciological modelling as a basis for a
new model of Antarctic glacial isostatic adjustment. Quat. Sci. Rev. 32, 1-24.
[15]

Whitehouse, P. L., M. J. Bentley, G.A. Milne, M.A. King and I.D. Thomas 2012 A
new glacial isostatic adjustment model for Antarctica: calibrating the deglacial
model using observations of relative sea-level and present-day uplift rates. Geo-
phys. J. Int. 190, 1,464-1,482. [15]

Wingham, D. J., M. J. Siegert, A. Shepherd and A. S. Muir 2006 Rapid discharge
connects Antarctic subglacial lakes. Nature 440, 1,033-1,037. [3]

Winkelmann, R., M.A. Martin, M. Haseloff, T. Albrecht, E. Bueler, C. Khroulev
and A. Levermann 2011 The Potsdam Parallel Ice Sheet Model (PISM-PIK) —
Part 1: Model description. The Cryosphere 5, 715-726. [8]

Winkler, R., A. Landais, H. Sodemann, L. Dümbgen, F. Prie, V. Masson-Delmotte,
B. Stenni and J. Jouzel 2012 Deglaciation records of 17O-excess in East Antarc-
tica: reliable reconstruction of oceanic normalized relative humidity from coastal
sites. Climate of the Past 8, 1-16. [12]

Wolff, E.W. and J.G. Paren 1984 A two-phase model for electrical conduction in
polar ice sheets. J. Geophys. Res. 89, 9,433-9,438. [12]

Wolff, E.W. and E.D. Suttie 1994 Antarctic snow record of southern hemisphere
lead pollution. Geophys. Res. Lett. 21, 781-784. [12]

Wolff, E.W. and 27 others 2006 Southern Ocean sea ice, DMS production and iron
flux over the last eight glacial cycles. Nature 440, 491-496. [12]

Worster, M.G. 2009 Understanding fluid flow. C.U.P., Cambridge. [1]

Wu, P. and W.R. Peltier 1982 Viscous gravitational relaxation. Geophys. J. R. astr.
Soc. 70, 435-485. [15]

Wu, P., H. S. Wang and H. Steffen 2013 The role of thermal effect on mantle seis-
mic anomalies under Laurentia and Fennoscandia from observations of Glacial
Isostatic Adjustment. Geophys. J. Int. 192, 7-17. [15]

Wuite, J., H. Rott, M. Hetzenecker, D. Floricioiu, J. De Rydt, G.H. Gudmundsson,
T. Nagler and M. Kern 2015 Evolution of surface velocities and ice discharge of
Larsen B outlet glaciers from 1995 to 2013. The Cryosphere 9, 957-969. [13]

Yilmaz, Ö. 2001 Seismic data analysis: processing, inversion, and interpretation of
seismic data. Society of Exploration Geophysicists, Tulsa, OK. [14]

48


Yuen, D.A. and G. Schubert 1979 The role of shear heating in the dynamics of large
ice masses. J. Glaciol. 24, 195-212. [2]

Zachos, J. C., G.R. Dickens and R.E. Zeebe 2008 An early Cenozoic perspective on
greenhouse warming and carbon-cycle dynamics. Nature 451, 279-283. [16]

Zemp, M., S.U. Nussbaumer, I. Gärtner-Roer, M. Hoelzle, F. Paul and W. Haeberli,
eds. 2011 Glacier mass balance Bulletin No. 11 (2008-2009). ICSU (WDS)/IUGG
(IACS)/UNEP/UNESCO/WMO, World Glacier Monitoring Service, Zurich,
Switzerland. [7]

Zemp, M., I. Roer, A. Kääb, M. Hoelzle, F. Paul and W. Haeberli 2008 Global
glacier changes: facts and figures. United Nations Environmental Programme
(UNEP) and World Glacier Monitoring Service. [7]

Zemp, M. and 14 others 2019 Global glacier mass changes and their contributions
to sea-level rise from 1961 to 2016. Nature 568, 382-386. [13]

Zumbühl, H. J. 1980 Die Schwankungen der Grindelwaldgletscher in den historischen
Bild- und Schriftquellen des 12. bis 19. Jahrhunderts. Birkhäuser Verlag, Basel.
[18]

Zwally, H. J., M.B. Giovinetto, J. Li, H.G. Cornejo, M.A. Beckley, A.C. Brenner,
J. L. Saba and D. Yi 2005 Mass changes of the Greenland and Antarctic ice
sheets and shelves and contributions to sea-level rise: 1992-2002. J. Glaciol. 51,
509-527. [5]

Zwally, H. J. and J. Li 2002 Seasonal and interannual variations of firn densification
and ice-sheet surface elevation at the Greenland summit. J. Glaciol. 48, 199-
207. [11]

49


http://www.springer.com/978-3-030-42582-1


