

Abstract

An important share of paleoclimatic information is buried within the lowermost layers of deep ice cores. Because improving our records further back in time is one of the main challenges in the near future, it is essential to judge how deep these records remain unaltered, since the proximity of the bedrock is likely to interfere both with the recorded temporal sequence and the ice properties. In this paper, we present a multiparametric study (δD - $\delta^{18}O_{ice}$, $\delta^{18}O_{atm}$, total air content, CO_2 , CH_4 , N_2O , dust, high resolution chemistry, ice texture) of the bottom 60 m of the EPICA Dome C ice core from central Antarctica. These bottom layers have been subdivided in two sections: the lower 12 m showing visible solid inclusions (basal ice) and the 48 m above which we refer to as “deep ice”. Some of the data are consistent with a pristine paleoclimatic signal, others show clear anomalies. It is demonstrated that neither large scale bottom refreezing of subglacial water, nor mixing (be it internal or with a local basal end-term from a previous/initial ice sheet configuration) can explain the observed bottom ice properties. We focus on the high-resolution chemical profiles and on the available remote sensing data on the subglacial topography of the site to propose a mechanism by which relative stretching of the bottom ice sheet layers is made possible, due to the progressively confining effect of subglacial valley sides. This stress field change, combined with bottom ice temperature close to the pressure melting point, induces accelerated migration recrystallization, which results in spatial chemical sorting of the impurities, depending on their state (dissolved vs. solid) and if they are involved or not in salt formation. This chemical sorting effect is responsible for the progressive build-up of the visible solid aggregates that therefore mainly originate “from within”, and not from incorporation processes of allochthonous material at the ice–bedrock interface. We also discuss how the proposed mechanism is compatible with the other variables described. We conclude that the paleoclimatic signal is only marginally affected in terms of global ice properties at the bottom of EPICA Dome C, but that the time scale has been consider-

TCD

9, 567–608, 2015

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ably distorted by mechanical stretching of MIS20 due to the increasing influence of the subglacial topography, a process that might have started well above the bottom ice.

1 Paleoclimatic signals in basal layers of deep ice cores

5 Deep ice cores retrieved from the two present-day major ice sheets on Earth, Greenland in the North and Antarctica in the South, have delivered a wealth of unique paleoclimatic archives over the last decades. These have allowed reconstruction of global climatic and environmental conditions over the last 800 000 years, including unprecedented records of cyclic changes in the composition of greenhouse gases (CO₂, CH₄, N₂O). An important share of those paleoclimatic informations is buried within the low-
10 ermost sections of those deep ice cores, due to the mechanical thinning of annual accumulation layers with depth. Improving the records further back in time is therefore one of the main challenges of ice core science in the near future (IPICS, 2009). A major concern in this regard is to judge how far down we can trust the paleoclimatic signals stored within the ice, since the proximity of the bedrock is likely to interfere both
15 with the recorded temporal sequence and with the ice properties. This in turn is closely linked to the thermal and hydrological regime at the bottom of the ice sheet, as has been shown previously in the literature describing basal layers of deep ice cores (e.g. Goodwin, 1993; Gow et al., 1979; Gow and Meese, 1996; Herron and Langway, 1979; Jouzel et al., 1999; Koerner and Fisher, 1979; Souchez, 1997; Souchez et al., 1993, 1994, 1995a, b, 1998, 2000a, 2002b, 2003, 2006; Tison et al., 1994, 1998; Weis et al.,
20 1997). In some cases, where the ice–bedrock interface is clearly below the pressure-melting point (pmp) as, for example, at the GRIP (−9 °C) or the Dye-3 (−12 °C) ice coring sites in Greenland, single or multiple mixing events between the present-day ice sheet ice and local ice remnants of previous (or even initial) ice sheet configurations are encountered (Souchez, 1997; Souchez et al., 1994, 1998, 2000b; Verbeke et al., 2002). Where the ice–bedrock interface is at the pmp, the meteoric ice has the potential to melt at a rate that will depend on the heat budget at the ice–bedrock inter-

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

face (geothermal heat flux, internal friction and conduction through the overlying ice). In some cases, where the subglacial topography allows it, like at the Antarctic Vostok site, a subglacial lake will exist. Again, depending on the heat budget but also on the subglacial lake water circulation pattern, lake ice will form at the ice–water interface in substantial amounts (e.g. Jouzel et al., 1999; Souchez et al., 2000a, 2002a, 2003). This ice, evidently, does not carry paleoclimatic information. Furthermore, in the case of large subglacial lakes (such as Lake Vostok) where the ice column above can be considered in full hydrostatic equilibrium buoyancy, re-grounding of the ice sheet on the lee side of the lake will induce dynamical perturbations (such as folds), even in the meteoric ice above, as demonstrated for MIS11 (Raynaud, 2005) and for the ice just above the accreted lake ice (Souchez et al., 2002a, b, 2003). A less documented case however, is the one where no significant water body exists at the ice–bedrock interface. If only melting occurs at the interface, with no water accumulation and no refreezing (as, for example at the NGRIP site in Greenland), can we then rely on the paleoclimatic information gathered in the basal layers? The EPICA Dome C ice core potentially provides us with an opportunity to investigate that specific case. In this paper, we are using a multiparametric approach, combining new and existing low resolution (50 cm) data for the bottom 60 m of ice from the EDC ice core with a new high resolution (1.5 to 8 cm) chemical data set in order to better understand the processes at work and evaluate how these might have altered the environmental archive.

2 The EPICA Dome C ice core

The Dome C deep ice core (EDC) is one of the two ice cores drilled in the framework of the European Project for Ice Coring in Antarctica (EPICA). It is located at Concordia Station (Dome C $-75^{\circ}06'04''$ S; $123^{\circ}20'52''$ E), about 1200 km south of the French coastal station of Dumont d'Urville, and 720 km north east of the Russian Vostok Station. Detailed GPS surface topography and airborne radar surveys were conducted in 1994–1995 in order to optimize the choice for the drilling location (Rémy and Tabacco,

TCD

9, 567–608, 2015

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5 Deep and basal ice concentrations of selected chemical species (MSA, SO₄, Ca, Mg, Na, K, Cl, NO₃) are presented in two complementary ways, respectively in Figs. 4 and 5. In Fig. 4 high-resolution (1.5 to 5 cm) profiles of discrete sections in the deep (open squares) and basal (open triangles) ice are shown, along with the 5–8 cm resolution profile in the ice above 3200 m (black dots, courtesy of the EPICA Chemistry Consortium). In Fig. 5, the same data set has been re-arranged as a simple frequency distribution within bins of 5 or 1 ngg⁻¹ depending on the species. Deep ice is plotted as open squares on thick solid line and basal ice as open triangles on thick dotted line. All data from preceding “full glacial” intervals (i.e. excluding interglacials and complete transitions) are plotted as a background in thin grey lines with incremented symbols (see caption in upper left graph for MSA). Table 1 summarizes the data set used in Fig. 5 in terms of concentration means and 1σ values, with the depth and isotopic ranges associated to each time interval chosen. The “full glacial” intervals have been selected on careful analysis of the δD data set, keeping for each glacial period the samples with the lowest values and using the location of increasing isotopic gradient with depth as a cutting point on both sides. We discuss in the Supplement section why we believe we can compare the results from these various groups of samples shown in Fig. 5 and Table 1, despite the fact that they cover different time windows.

20 Finally, Fig. 6 plots the mean equivalent crystal radii for the deep and basal ice, as obtained from preliminary measurements in the field, and compare those to measurements using Automatic Ice Texture Analyzers as described in Durand et al. (2009). Reliable measurement of crystals radii in the bottom ice using automatic techniques is hampered by the very large increase of crystal sizes, often spanning several individual thin sections. Only “unconventional” measurements such as e.g. sonic logging (still in development) might allow us to document these properties further in the future.

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

they will progressively be forced into grain boundaries as grain growth and recrystallization occur (Glen et al., 1977; Rempel, 2003; Rempel et al., 2001, 2002; Wettlaufer, 1999). Although most of the sulfur atoms present as sulfuric acid in Antarctic ice samples were observed at triple junctions of grain boundaries in the early days of scanning electron measurements in ice (Mulvaney et al., 1988), there has been growing evidence that sulfur compounds also exist as sulfate trapped as inclusions within grains (e.g. Baker and Cullen, 2003). Ohno et al. (2005), using micro-Raman spectroscopy, underline that at shallow depth (185 m) in the Dome Fuji ice core, the fraction of SO_4^{2-} existing as salts within the micro-inclusions exceeded 50 % of the total SO_4^{2-} . Similar fraction values between 30 and 60 % were found for Na^+ , Ca^{2+} and Mg^{2+} in discrete samples spanning the 5.6 to 87.8 ky BP interval.

Relocation of impurities under increasing recrystallization, is likely to become important in the deeper part of meteoric ice cores, where the ice temperature gets closer to the pressure melting point (pmp) and the temperature gradient generally increases. One of those relocation processes, that has been intensively discussed in the recent years, is the mechanism often referred to as “anomalous diffusion” (Rempel, 2003; Rempel et al., 2001, 2002). In this process, it is surmised that, as grains slowly grow and recrystallize within ice sheets, most of the impurity molecules are preferentially excluded from the solid grains and enriched in the melt. As the polycrystalline mixture of ice and premelt liquid solution flows downwards under gravity at a velocity “ v ”, it encounters gradual variations in temperature leading to gradients in intergranular concentrations which, in turn, drive molecular diffusion of solutes relative to the porous ice matrix. The net result is that the bulk impurity profile will move downwards at a rate that differs by a finite “anomalous velocity” v_c from the downwards velocity “ v ” of the ice itself. A typical modeling case study for the conditions at the location of the GRIP ice core predicts separation of the bulk-impurity profile from the contemporaneous ice by a maximum amount of about 90 cm in the bottom layers (3028 m). Barnes and Wolff (2004) however suggest that the anomalous velocity calculated in Rempel’s model is largely overestimated, since the latter mainly surmises that all impurities are

**Bottom ice of the
EPICA Dome C ice
core**

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

located at triple junctions. As underlined by these authors, if impurities transit at two-grain boundaries, then v_c would be much lower. Also, Ohno et al. (2005), as discussed above, demonstrated that a fair share of these impurities are distributed within the crystal itself, further potentially hampering the “anomalous diffusion” process, as recognized by Rempel (2003). Another important feature of this migration process is that the amplitude of the concentration changes should not be altered, even in the case of asynchronous initial deposition of different species with contrasted concentration levels (Rempel, 2003). It is therefore difficult to invoke anomalous diffusion to explain the contrasts in species concentration variability observed in our bottom ice at EPICA Dome C (see Sect. 4.2.).

Another interesting process discussed by Rempel (2005), is the one in which the density difference between intercrystalline interstitial water (premelt) and ice produces a hydraulic gradient that drives a downwards liquid flow. When the temperature rises towards the glacier bed, the associated permeability increase leads to more rapid fluid transport, internal melting supplying the changing flow. Although the author shows that, in the specific case where the lower region of the glacier floats on a subglacial reservoir, a reduction in the hydraulic gradient results from surface energy effects and causes a decreasing transport rate in the lower few tens of centimeters, the process mentioned above provides a potential mechanism for downwards migration of the chemical compounds accumulated in the premelt layer as recrystallization at high temperature proceeds.

Finally, it is also worth looking at the few detailed studies on impurity distribution within the accreted lake ice of Lake Vostok (de Angelis et al., 2004, 2005). Although the form (solid vs. dissolved) and origin of these impurities might differ from those found in meteoric ice above, both ice types (bottom meteoric ice at EDC and accreted ice at Vostok) have been submitted to intense recrystallization at high temperatures ($> -5^\circ\text{C}$), potentially involving impurity relocation. Indeed, a strong 10-fold increase of grain size is observed in the EDC bottom ice – Fig. 6, and huge – several tens of cm in size – crystals are reported at Vostok (Montagnat et al., 2001). It is interesting to

note that the high-resolution spatial distribution of impurities in both EDC (bottom) and Vostok (lake) ice present striking similarities. Indeed, fine-scale (1 cm) analyses of ion concentration in accreted ice samples at Vostok (e.g. Fig. 5 in de Angelis et al., 2004) show that Cl, Na, F and NO₃ have a uniform distribution throughout the samples, while SO₄, Ca and Mg are much more heterogeneous. This is clearly the behavior we have underlined in our EDC bottom ice (Figs. 4 and 5): much higher variability in the bottom ice than in the meteoric ice above, and much higher variability for SO₄, Ca, Mg and MSA (ion absent in Vostok refrozen ice due to lake water concentration) than for Na, K, Cl and NO₃ in both the deep and basal ice layers. In the case of the Vostok accreted ice, de Angelis et al. (2005) observed that Cl, Na and K are incorporated within bubble shaped structures, very likely brine micro-pockets refrozen during the core extraction, while SO₄, Ca and Mg are present in aggregates of insoluble material (initially suspended in the lake water), all impurities being originally randomly distributed within the unconsolidated frazil ice lattice. These authors then surmise that, as consolidation, grain growth and recrystallization occur at high temperature (−3 °C), brine micro droplets containing soluble ionic species like Cl[−], Na⁺ or K⁺ are not relocated and remain homogeneously distributed throughout the ice lattice, while ions associated to fine solid salt particles, are excluded and gathered with other mineral particles in inclusions of increasing sizes, leading to a greater heterogeneity. Although SO₄ salts and associated species clearly could not initially exist as a suspension in lake water in the EDC case (where refreezing of a water body is inconsistent with the isotopic and gas data sets; see Sect. 4.1. above), they may be formed through in situ chemical reactions and a similar relocation process of atmospheric inputs under recrystallization could have been at work (see Sect. 5.4 below).

**Bottom ice of the
EPICA Dome C ice
core**

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5.4 Scenarios for the build-up and evolution of the EPICA deep and basal ice

5.4.1 Mixing?

We have seen in the previous sections that some of the properties of the EDC bottom ice are consistent with a pristine paleoclimatic record, while others raise some suspicion. We have also demonstrated that significant net refreezing of a water body at the bottom of the ice sheet can be discarded. Another set of processes that have been shown to alter the basal ice properties is mixing or folding under enhanced deformation close to the ice–bedrock interface (Souchez, 1997; Souchez et al., 1995b, 1998, 2003). Among the anomalies in EDC bottom ice properties, the stability of the δD profile for an unusual period of time, if we trust the EDC time scale and compare our data to the Lisiecki and Raymo benthic record (Fig. 1c and e), is probably the most prominent. Homogenization through mixing is a process that has been invoked by Souchez et al. (2002a, b) to explain the isotopic properties of the 3400–3538 m Vostok depth interval, just above the meteoric-lake ice interface. They indeed show that the δD values are there bracketed in a tight range corresponding to mean values between glacial and interglacial, and that the deuterium excess variability is also strongly reduced. This was supported by the ionic signature showing a narrow range of concentrations corresponding to ice formed under mild glacial conditions. If this was the case for the EDC bottom ice, we should expect, from the comparison of Fig. 1c and e, that the bottom ice shows mean isotopic values between those of MIS20 and MIS21 in Fig. 2b. However, the bottom ice is truly of glacial signature. Also, samples from the deep and bottom ice span the whole glacial deuterium excess range.

Mixing with a local isotopic end-member inherited from a previous or initial ice sheet configuration is also unlikely. It has only been described for basal ice condition largely below the pmp (see Sect. 1) and generally shows contrasting properties between the present-day ice sheet ice and the local end-member, with a whole range of intermediate values in the mixing zone.

TCD

9, 567–608, 2015

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5.4.2 Stretching?

If mixing is therefore improbable at EDC, another mechanical way of explaining the abnormal length of MIS20 is relative vertical stretching under changing stress conditions, i.e. alteration of the stratigraphic time scale. Although, given the location chosen for the EPICA Dome C drilling, stress conditions should be (and are) essentially those of vertical uniaxial compression, Durand et al. (2009) indicate that the fabrics in layers of larger mean crystal sizes (about 6 mm) below 2850 m show signs of dispersion of the strong single maximum (which is the rule below 1500 m depth) along a weak vertical girdle. These changes might be the sign of evolving stress conditions near the bottom of the ice sheet, and were recently interpreted so, to explain anomalous flow below 2700 m (Dreyfus et al., 2007) and reworking of sulphate spikes below 2800 m under increased recrystallization (Traversi et al., 2006, 2009).

As seen on the large scale map of the bedrock elevation in the vicinity of the EDC drilling site (Remy and Tobacco, 2000, their Fig. 4), the ice core location sits on a bedrock “saddle” at ca. 50 m above sea level, with a 400 m high promontory 15 km to the West and the abrupt flank of a 400 m deep valley, 20 km to the East.

In Fig. 7, we schematically show what might be the impact of a confining bedrock topography consisting of elongated valleys about 20 km wide and 200–400 m deep (Rémy and Tabacco, 2000) on the stress field and the ice fabric in the bottom ice of EPICA DC. As the ice sinks passed the crests of the subglacial valleys, lateral compression on the sides of the valley will progressively combine with the vertical uniaxial compression. The resulting stress field, will therefore transition from uniaxial vertical compression to longitudinal extension, as illustrated by the 3-D-arrows in the central part of the drawing of Fig. 7. The associated change in fabrics will be from a vertical single maximum to a vertical girdle fabric, in a plane parallel to the subglacial valley sides. This new pattern might be the one already suggested in the discretely changing fabrics described by Durand et al. (2009) below 2800 m. Because the principal stress transverse to the subglacial valley slowly shifts from extensional to compressive, the

TCD

9, 567–608, 2015

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

e.g. CaSO_4 given estimated vein sizes at those ambient temperatures) or pre-existing solid particles, that were initially present inside the crystals (Ohno et al., 2005). SO_4 , Ca, Mg and MSA (which can also be associated with salts, Ohno et al., 2005) mean concentrations in the deep ice and the basal ice will therefore remain within the range of other glacials, but their spatial distribution at the high-resolution scale of sampling, will show much greater variability than in meteoric ice above (Figs. 4, 5 and 8-right column).

As discussed above, the other group of species (Na , Cl , K , NO_3) shows two important features in the frequency distribution of Fig. 5 (right column): (a) although the whole data set is spanning the range of the previous glacials, the concentration mode is lower for the deep ice and higher for the basal ice and (b) the frequency distribution in the deep ice is generally single-modal and narrow, while it is bi-modal in the basal ice with the first mode in the deep ice range and the second mode skewed towards the high side of the range observed in other glacials. The contrast in concentration level between the deep ice and the basal ice could simply reflect the slightly colder conditions (thus higher impurity content) at the time basal ice was formed at the surface of the ice sheet, as suggested by the lower δD values compared to the deep ice (Fig. 1b). Although this contrast is less obvious for the first group of chemical compounds, it might have been there over-written by the invoked aggregation and new in-situ precipitation processes. Alternatively, the observed contrast in behavior of Na , Cl , K , NO_3 between the deep and basal ice might reflect the signature of the premelt migration process as theoretically put forward by Rempel (2005). These species would indeed remain in the dissolved state within the premelt layer, and eventually partly and more easily migrate downwards, resulting in the left skewing mode in the deep ice and the bimodal distribution in the basal ice (low concentration mode corresponding to the remaining fraction in crystals as salts micro-inclusions and high concentration mode to the fraction that migrated in the premelt). Note that the process of upwards pulling of liquid from the underlying reservoir discussed by Rempel (2005), if it exists, provides a mean to prevent exsudation of the premelt from the basal ice, and therefore preservation of this

**Bottom ice of the
EPICA Dome C ice
core**

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

200 000 years at temperatures $> -10^{\circ}\text{C}$. The diffusion length diagnosed from the data is about twice larger (40 cm) than expected from solid state diffusion in ice, and it is also suggested that the process might start as early as in MIS 11 (Pol et al., 2011).

Why would the relocation process invoked for the chemical impurities not show up in the total air content or the CH_4 and CO_2 concentrations? First of all, it should be noted that the resolution of our gas data sets is much lower than the one we achieved for the chemical species. Also, one should remember that the gas molecules are exclusively present as clathrates at these elevated depths and little is known on the behavior of those during small-scale phase changes under large overburden pressures. If the glacial MIS20 “stretching” hypothesis is valid, it is not surprising to observe a stable $\delta^{18}\text{O}_{\text{atm}}$ signal. Landais and Dreyfus (2010) provide an in depth analysis of the potential drivers for the millennial and orbital variations of $\delta^{18}\text{O}_{\text{atm}}$ and show the strong impact of Northern Hemisphere monsoon activity on the observed values, in response to precessional and millennial shifts of the Intertropical Convergence Zone (ITCZ). Intervals where $\delta^{18}\text{O}_{\text{atm}}$ is close to 0‰ correspond in that context to episodes where precession favors warm Northern Hemisphere summers with a strong East-Asian monsoon. In Fig. 1f, we have plotted the values for the integrated summer insolation at 30°N , for various thresholds τ , as calculated by Huybers (2006). This integrated summer insolation can be defined as the sum of the diurnal average insolation on days exceeding a specified flux threshold (τ). As can be seen from the comparison between Fig. 1f and d, high values of $\delta^{18}\text{O}_{\text{atm}}$ concur with high integrated summer insolation associated with very high diurnal average insolation thresholds (e.g. for $\tau = 450$ (green curve) to 500 (red curve) Wm^{-2} in Fig. 1f), which is the case for our deep ice sequence. This relationship is enlarged in Fig. 9a, where one can clearly see that maxima in $\delta^{18}\text{O}_{\text{atm}}$ are well coupled to maxima in integrated summer insolation ($\tau = 500 \text{Wm}^{-2}$), to the exception of a missing peak around 750 ky. It can also be suggested that larger $\delta^{18}\text{O}$ amplitudes correspond to larger summer insolation values and vice versa, with a threshold around roughly 2 giga-Joules. In Fig. 9a we have attempted to use the synchronicity of small scale oscillations of the $\delta^{18}\text{O}_{\text{atm}}$ signal (however well above the

**Bottom ice of the
EPICA Dome C ice
core**

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

precision of measurements – 0.015‰), to the summer insolation one (tie points 1 and 2 in Fig. 9a) to derive the amount of stretching of the deep ice sequence. This gives a factor of about 2, which has allowed us to reconstruct a new time scale for the deep and basal ice, assuming linear stretching also applying to the bottom ice, for which $\delta^{18}\text{O}_{\text{atm}}$ are not available. Unfortunately, this does not resolve the discrepancy with the Lisiecki and Raymo curve (Fig. 9b), and suggests that the amount of stretching is probably much larger, with an initial time frame for the deep and basal ice of only about 10 000 years. Finally, as demonstrated in de Angelis et al. (2013), the detailed analysis of individual inclusions supports the occurrence of in-situ bacterial activity. To our knowledge, it is not known so far if these might have potential impact on the $\delta^{18}\text{O}_{\text{atm}}$ of the neighbouring gas phase.

Despite the very poor resolution of the dust record in our bottom ice the large variability of the data within the glacial range could also result from our increased relocation scheme. Moreover, below 2900 m, a significant shift of particle size towards large diameters is in agreement with the formation of aggregates.

6 Conclusions

We have used a multiparametric approach to discuss the plausibility of recovering an unaltered paleoclimatic signature from the deep and basal ice of the EDC ice core. We have shown that some of the data (δD values, total air content, gas composition, dust content, mean chemical species concentrations) suggest a pristine meteoric glacial signature while others (length of the glacial, $\delta^{18}\text{O}_{\text{atm}}$, visible inclusions, variability of the chemical species distribution) suggest mechanical and compositional alteration of the bottom ice. Ice stable isotopes and total air content rule out large scale refreezing processes of a water reservoir as the origin for the bottom ice. Mixing, be it internally (as in Vostok MIS11) or with a local ice remnant of previous or initial ice sheet configuration (as in GRIP and Dye-3) can be equally discarded.

TCO

9, 567–608, 2015

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Bottom ice of the
EPICA Dome C ice
core**

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Using a new high resolution data set for selected chemical species in the deep and basal EDC ice and remote sensing information on the general setting of the Dome C area, we propose a mechanism in which the confining bedrock topography contributes to a downwards change in the stress field from uniaxial vertical compression to longitudinal extension along the valley axis. This stress configuration change results in a potential relative vertical stretching of the ice layers, which explains the abnormal length of MIS20. Combined with an ice temperature close to the pmp it also favors rapid migration recrystallization, as witnessed by the large increase in grain size. This, in turn, induces relocation of impurities, with accumulation of newly formed salts and already existing solid particles in the premelt layer, forming aggregates. Those become visible about 12 m above the bottom of the core and increase in size and number downwards. The basal inclusions thus mainly consist of reworked existing material, rather than representing incorporation of allochthonous material from the ice–bedrock interface. However some potential candidates for the latter (large, single, mineral inclusions) were detected in the last meter layer (de Angelis et al., 2013). Although the mean concentration values were not significantly different from those observed in the previous full glacial periods, some chemical sorting is apparent, especially for those species that are not involved in salt formation. We suggest this might result from a slow process of downwards migration of the premelt layer under the hydraulic gradient resulting from the density difference between ice and interstitial water, although the lack of data from the last 6–15 m to the ice–bedrock interface prevents us from further validating this hypothesis. The ice isotopic and gas properties are apparently not affected by these small scale processes that however only become detectable at high-resolution sampling (sub-crystal size), where they are involved in smoothing processes. The apparent discrepancy in the $\delta^{18}\text{O}_{\text{atm}}$ signal is resolved if one considers potential stretching of a glacial time span during which precession favors warm Northern Hemisphere summers, as has happened temporarily in each of the previous glacial isotopic stages.

We conclude that the paleoclimatic signal is only marginally affected in terms of global ice properties at the bottom of EPICA Dome C, but that the time scale has been

considerably distorted by mechanical stretching due to the increasing influence of the subglacial topography. It is interesting to note that MIS18 already shows signs of isotopic smoothing, chemical relocation and increased variability for the species involved in salt formation (MSA, SO₄, Mg and, in a lesser extent Ca), before the timescale (EDC3) got significantly distorted. Along the same line the anomalous flow detected below 2700 m, that led to the change from the EDC2 to the EDC3 time scale, might already find its roots in this subglacial topography distortion, although possible changes in the Dome position with time need also to be considered (e.g. Urbini et al., 2008). Future work on the EPICA DC bottom ice will involve high resolution gas measurements in selected areas and an in-depth analysis of the crystallographic properties below 3200 m. Hopefully, these will allow us to validate and refine the general mechanism discussed here.

The Supplement related to this article is available online at doi:10.5194/tcd-9-567-2015-supplement.

Acknowledgements. This work is a contribution to the European Project for Ice Coring in Antarctica (EPICA), a joint European Science Foundation/European Commission (EC) scientific programme, funded by the EU (EPICA-MIS) and by national contributions from Belgium, Denmark, France, Germany, Italy, the Netherlands, Norway, Sweden, Switzerland and the UK. The main logistic support at Dome C was provided by IPEV and PNRA.

References

- Alley, R. B., Perepezko, J. H., and Bentley, C. R.: Grain growth in polar ice: I. Theory, *J. Glaciol.*, 32, 415–424, 1986.
- Baker, I. and Cullen, D.: SEM/EDS observations of impurities in polar ice: artefacts or not?, *J. Glaciol.*, 49, 184–190, 2003.

TCD

9, 567–608, 2015

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Bottom ice of the
EPICA Dome C ice
core**

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Bazin, L., Landais, A., Lemieux-Dudon, B., Toyé Mahamadou Kele, H., Veres, D., Parrenin, F., Martinerie, P., Ritz, C., Capron, E., Lipenkov, V., Loutre, M.-F., Raynaud, D., Vinther, B., Svensson, A., Rasmussen, S. O., Severi, M., Blunier, T., Leuenberger, M., Fischer, H., Masson-Delmotte, V., Chappellaz, J., and Wolff, E.: An optimized multi-proxy, multi-site Antarctic ice and gas orbital chronology (AICC2012): 120–800 ka, *Clim. Past*, 9, 1715–1731, doi:10.5194/cp-9-1715-2013, 2013.
- Bender, M. L.: Orbital tuning chronology for the Vostok climate record supported by trapped gas composition, *Earth Planet. Sc. Lett.*, 204, 275–289, 2002.
- Boulton, G. S.: Processes of erosion on different substrata, *J. Glaciol.*, 23, 15–38, 1979.
- Boulton, G. S.: Theory of glacial erosion, transport and deposition as consequence of subglacial sediment deformation, *J. Glaciol.*, 42, 43–62, 1996.
- Chappellaz, J., Blunier, T., Kints, S., Dällenbach, A., Barnola, J. M., Schwander, J., Raynaud, D., and Stauffer, B.: Changes in the atmospheric CH₄ gradient between Greenland and Antarctica during the Holocene, *J. Geophys. Res.-Atmos.*, 102, 15987–15997, 1997.
- Cuffey, K., Conway, H., Gades, A., Hallet, B., Lorrain, R., Severinghaus, J. P., Steig, E., Vaughn, B., and White, J.: Entrainment at cold glacier beds, *Geology*, 28, 351–354, 2000.
- de Angelis, M., Petit, J.-R., Savarino, J., Souchez, R., and Thiemens, M. H.: Contributions of an ancient evaporitic-type reservoir to subglacial Lake Vostok chemistry, *Earth Planet. Sc. Lett.*, 222, 751–765, 2004.
- de Angelis, M., Morel-Fourcade, M.-C., Bornola, J.-M., Susini, J., and Duval, P.: Brine microdroplets and solid inclusions in accreted ice from Lake Vostok (East Antarctica), *Geophys. Res. Lett.*, 32, L12501, doi:10.1029/2005GL022460, 2005.
- de Angelis, M., Tison, J.-L., Morel-Fourcade, M.-C., and Susini, J.: Micro-investigation of EPICA Dome C bottom ice: evidence of long term in situ processes involving acid-salt interactions, mineral dust and organic matter, *Quaternary Sci. Rev.*, 78, 248–265, 2013.
- Delmonte, B., Andersson, P. S., Haqnsen, M., Schöberg, H., Petit, J.-R., Basile-Doelsch, I., and Maggi, V.: Aeolian dust in East Antarctica (EPICA-Dome C and Vostok): provenance during glacial ages over the last 800 kyr, *Geophys. Res. Lett.*, 35, L07703, doi:10.1029/2008GL033382, 2008.
- Dreyfus, G.: Dating an 800,000 year Antarctic ice core record using the isotopic composition of trapped air, Doctoral dissertation, unpublished data, 2008.
- Dreyfus, G. B., Parrenin, F., Lemieux-Dudon, B., Durand, G., Masson-Delmotte, V., Jouzel, J., Barnola, J.-M., Panno, L., Spahni, R., Tisserand, A., Siegenthaler, U., and Leuenberger, M.:

**Bottom ice of the
EPICA Dome C ice
core**

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Anomalous flow below 2700 m in the EPICA Dome C ice core detected using $\delta^{18}\text{O}$ of atmospheric oxygen measurements, *Clim. Past*, 3, 341–353, doi:10.5194/cp-3-341-2007, 2007.
- Durand, G., Svensson, A., Persson, A., Gagliardini, O., Gillet-Chaulet, F., Sjolte, J., Montagnat, M., and Dahl-Jensen, D.: Evolution of the texture along the EPICA Dome C ice core, in: Proceedings of the 2nd International Workshop on Physics of Ice Core records (PICR-2), Hokkaido University, Sapporo, Japan, Institute of Low Temperature Science, 2–6 February 2007, 107–113, 2009.
- EPICA Community members: Eight glacial cycles from an Antarctic ice core, *Nature*, 429, 623–628, 2004.
- Flückiger, J., Blunier, T., Stauffer, B., Chappellaz, J., Spahni, R., Kawamura, K., Schwander, J., Stocker, T. F., and Dahl-Jensen, D.: N_2O and CH_4 variations during the last glacial epoch: insight into global processes, *Global Biogeochem. Cy.*, 18, GB1020, doi:10.1029/2003GB002122., 2004.
- Glen, J. W., Homer, D. R., and Paren, J. G.: Water at grain boundaries: its role in the purification of temperate glacier ice, *International Association of Hydrological Sciences Publications*, 118, 263–271, 1977.
- Goodwin, I. D.: Basal ice accretion and debris entrainment within the coastal ice margin, Law Dome, Antarctica, *J. Glaciol.*, 39, 157–166, 1993.
- Gow, A. J. and Meese, D. A.: Nature of basal debris in the GISP2 and Byrd ice cores and its relevance to bed processes, *Ann. Glaciol.*, 22, 134–140, 1996.
- Gow, A. J., Epstein, S., and Sheehy, W.: On the origin of stratified debris in ice cores from the bottom of the Antarctic ice sheet, *J. Glaciol.*, 23, 185–192, 1979.
- Herron, S. and Langway, C.: The debris-laden ice at the bottom of the Greenland ice-sheet, *J. Glaciol.*, 23, 193–207, 1979.
- Holdsworth, G.: Meserve Glacier, Wright Valley, Antarctica, part I. Basal processes, no 37, Institute of Polar Studies, The Ohio State University Research Foundation, Columbus, 1974.
- Huybers, P.: Early Pleistocene glacial cycles and the integrated summer insolation forcing, *Science*, 313, 5786, 508–511, doi:10.1126/science.1125249, 2006.
- International Partnerships in Ice Core Sciences: IPICS White Papers, available at: www.pages-igbp.org/workinggroups/endorsed-affiliated/ipics/white-papers (last access: 27 January 2015), 2009.
- Iverson, N. R.: Regelation of ice through debris at glacier beds: implications for sediment transport, *Geology*, 21, 559–562, 1993.

- Iverson, N. R. and Semmens, D.: Intrusion of ice into porous media by regelation: a mechanism of sediment entrainment by glaciers, *J. Geophys. Res.*, 100, 10219–10230, 1995.
- Jouzel, J., Petit, J. R., Souchez, R., Barkov, N., Lipenkov, V., Raynaud, D., Stievenard, M., Vassiliev, N., Verbeke, V., and Vimeux, F.: More than 200 meters of lake ice above subglacial Lake Vostok, Antarctica, *Science*, 286, 2138–2141, 1999.
- Jouzel, J., Masson-Delmotte, V., Cattani, O., Dreyfus, G., Falourd, S., Hoffmann, G., Minster, B., Nouet, J., Barnola, J. M., Chappelaz, J., Fischer, H., Gallet, J. C., Johnsen, S., Leuenberger, M., Loulergue, L., Luethi, D., Oerter, H., Parrenin, F., Raisbeck, G., Raynaud, D., Schilt, A., Schwander, J., Selmo, E., Souchez, R., Spahni, R., Stauffer, B., Steffensen, J.-P., Stenni, B., Stocker, T. F., Tison, J.-L., Werner, M., and Wolff, E. W.: Orbital and millennial Antarctic climate variability over the past 800,000 years, *Science*, 317, 793, doi:10.1126/science.1141038, 2007.
- Knight, P. G.: The basal ice layer of glaciers and ice sheets, *Quaternary Sci. Rev.*, 16, 975–993, 1997.
- Koerner, R. M. and Fisher, D. A.: Discontinuous flow, ice texture, and dirt content in the basal layers of the Devon Island Ice Cap, *J. Glaciol.*, 23, 209–221, 1979.
- Lambert, F., Delmonte, B., Petit, J.-R., Bigler, M., Kaufmann, P. R., Hutterli, M. A., Stocker, T. F., Ruth, U., Steffensen, J. P., and Maggi, V.: Dust-Climate couplings over the past 800,000 years from the EPICA Dome C ice core, *Nature*, 452, 616–619, doi:10.1038/nature06763, 2008.
- Landais, A., Caillon, N., Severinghaus, J., Jouzel, J., and Masson-Delmotte, V.: Analyses isotopiques à haute précision de l'air piégé dans les glaces polaires pour la quantification des variations rapides de température: méthode et limites, *Notes des Activités Instrumentales de l'IPSL 39*, Institut Pierre et Simon Laplace, Paris, 2003.
- Landais, A., Dreyfus, G., Capron, E., Masson-Delmotte, V., Sanchez-Goni, M. F., Desprat, S., Hoffmann, G., Jouzel, J., Leuenberger, M., and Johnsen, S.: What drives the millennial and orbital variations of $\delta^{18}\text{O}_{\text{atm}}$?, *Quaternary Sci. Rev.*, 29, 235–246, 2010.
- Landais, A., Dreyfus, G., Capron, E., Pol, K., Loutre, M. F., Raynaud, D., Lipenkov, V. Y., Arnaud, L., Masson-Delmotte, V., Paillard, D., Jouzel, J., and Leuenberger, M.: Towards orbital dating of the EPICA Dome C ice core using $\delta\text{O}_2/\text{N}_2$, *Clim. Past*, 8, 191–203, doi:10.5194/cp-8-191-2012, 2012.
- Lefebvre, E., Ritz, C., Legrésy, B., and Possenti, P.: New temperature profile measurement in the EPICA Dome C borehole, *Geophysical Research Abstracts*, EGU General Assembly

TCO

9, 567–608, 2015

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2008, 13–18 April 2008, European Geophysical Union, Vienna, Vol. 10, EGU2008-A-06316, 2008.

Lipenkov, V., Candaudap, F., Ravoire, J., Dulac, E., and Raynaud, D.: A new device for air content measurements in polar ice, *J. Glaciol.*, 41, 423–429, 1995.

5 Lisiecki, L. E. and Raymo, M. E.: A Pliocene–Pleistocene stack of 57 globally distributed benthic $\delta^{18}\text{O}$ records, *Paleoceanography*, 20, PA1003, doi:10.1029/2004PA001071, 2005.

Littot, G. C., Mulvaney, R., Röthlisberger, R., Udisiti, R., Wolff, E., Castellano, E., De Angelis, M., Hansson, M., Sommer, S., and Steffensen, J. P.: Comparison of analytical methods used for measuring major ions in the EPICA Dome C (Antarctica) ice core, *Ann. Glaciol.*, 35, 299–305, 2002.

10 Loulergue, L., Schilt, A., Spahni, R., Masson-Delmonte, V., Blunier, T., Lemieux, B., Barnola, J.-M., Raynaud, D., Stocker, T. F., and Chappelaz, J.: Orbital and millennial-scale features of atmospheric CH_4 over the past 800,000 years, *Nature*, 453, 383–386, doi:10.1038/nature06950., 2008.

15 Lüthi, D., Le Floch, M., Bereiter, B., Blunier, T., Barnola, J.-M., Siegenthaler, U., Raynaud, D., Jouzel, J., Fischer, H., Kawamura, K., and Stocker, T. F.: High-resolution carbon dioxide concentration record 650,000–800,000 years before present, *Nature*, 453, 379–382, doi:10.1038/nature06949, 2008.

Martinerie, P., Lipenkov, V. Y., and Raynaud, D.: Correction of air content measurements in polar ice for the effect of cut bubbles at the surface of the sample, *J. Glaciol.*, 36, 299–303, 1990.

Montagnat, M., Duval, P., Bastie, P., Hamelin, B., de Angelis, M., Petit, J. R., and Lipenkov, V. Y.: High crystalline quality of large single crystals of subglacial ice above Lake Vostok (Antarctica) revealed by hard X-ray diffraction, *C. R. Acad. Sci. II A*, 333, 419–425, 2001.

25 Mulvaney, R., Wolff, E. W., and Oates, K.: Sulphuric acid at grain boundaries in Antarctic ice, *Nature*, 331, 247–249, 1988.

Ohno, H., Igarashi, M., and Hondoh, T.: Salt inclusions in polar ice cores: location and chemical form of water-soluble impurities, *Earth Planet. Sc. Lett.*, 232, 171–178, 2005.

Parrenin, F., Loulergue, L., and Wolff, E. W.: EPICA Dome C Ice Core Timescales EDC3, PAN-GAEA, doi:10.1594/PANGAEA.671367, 2007.

30 Pickering, F. B.: The Basis of Quantificative Metallography, Metals and Metallurgy Trust, Whetstone, 1976.

**Bottom ice of the
EPICA Dome C ice
core**

J.-L. Tison et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Petit, J., Jouzel, J., Raynaud, D., Barkov, N., Barnola, J. M., Basile, I., Bender, M., Chappel-
laz, J., Davis, M., Delaygue, G., Delmotte, M., Kotlyakov, V., Legrand, M., Lipenkov, V., Lo-
rius, C., Pépin, L., Ritz, C., Saltzman, E., and Stievenard, M.: Climate and atmospheric his-
tory of the past 420,000 years from the Vostok ice core, Antarctica, *Nature*, 399, 429–436,
1999.

Pol, K., Masson-Delmotte, V., Johnsen, S., Bigler, M., Cattani, O., Durand, G., Falourd, S.,
Jouzel, J., Minster, B., Parrenin, F., Ritz, C., Steen-Larsen, H. C., and Stenni, B.: New MIS
19 EPICA Dome C high resolution deuterium data: hints for a problematic preservation of
climate variability at sub-millennial scale in the “oldest ice”, *Earth Planet. Sc. Lett.*, 298, 95–
103, 2010.

Pol, K., Debret, M., Masson-Delmotte, V., Capron, E., Cattani, O., Dreyfus, G., Falourd, S.,
Johnsen, S., Jouzel, J., Landais, A., Minster, B., and Stenni, B.: Links between MIS 11 mil-
lennial to sub-millennial climate variability and long term trends as revealed by new high
resolution EPICA Dome C deuterium data – A comparison with the Holocene, *Clim. Past*, 7,
437–450, doi:10.5194/cp-7-437-2011, 2011.

Raisbeck, G. M., Yiou, F., Cattani, O., and Jouzel, J.: ^{10}Be evidence for the Matuyama–
Brunhes geomagnetic reversal in the EPICA Dome C ice core, *Nature*, 444, 82–84,
doi:10.1038/nature05266., 2006.

Raynaud, D., Barnola, J. M., Souchez, R., Lorrain, R., Petit, J.-R., Duval, P., and Lipenkov, V.:
The record for marine isotopic stage 11, *Nature*, 436, 30–40, 2005.

Raynaud, D., Lipenkov, V., Lemieux-Dudon, B., Duval, P., Loutre, M.-F., and Lhomme, N.: The
local insolation signature of air content in Antarctic ice. A new step toward an absolute dating
of ice records, *Earth Planet. Sc. Lett.*, 261, 337–349, 2007.

Rempel, A. W.: Segregation, transport and interaction of climate proxies in polycrystalline ice,
Can. J. Phys., 81, 89–97, 2003.

Rempel, A.: Englacial phase changes and intergranular flow above subglacial lakes, *Ann.
Glaciol.*, 40, 191–194, 2005.

Rempel, A. W., Waddington, E. D., Wettlaufer, J. S., and Worster, M. G.: Possible displacement
of the climate signal in ancient ice by premelting and anomalous diffusion, *Nature*, 411, 568–
571, 2001.

Rempel, A. W., Wettlaufer, J. S., and Waddington, E. D.: Anomalous diffusion of multiple im-
purity species: predicted implications for the ice core climate record, *J. Geophys. Res.*, 107,
2330, doi:10.1029/2002JB001857, 2002.

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Rémy, F. and Tabacco, I. E.: Bedrock features and ice flow near the EPICA ice core site (Dome C, Antarctica), *Geophys. Res. Lett.*, 27, 405–408, 2000.
- Schilt, A., Baumgartner, M., Blunier, T., Schwander, J., Spahni, R., Fischer, H., and Stocker, T. F.: Glacial–interglacial and millennial-scale variations in the atmospheric nitrous oxide concentration during the last 800,000 years, *Quaternary Sci. Rev.*, 29, 182–192, doi:10.1016/j.quascirev.2009.03.011, 2010.
- Souchez, R.: The build up of the ice sheet in central Greenland, *J. Geophys. Res.*, 102, 26317–26323, 1997.
- Souchez, R. and Lorrain, R.: Ice composition and glacier dynamics, Springer-Verlag, Heidelberg, 0 387 52521 1, 207 pp., 1991.
- Souchez, R., Lorrain, R., Tison, J.-L., and Jouzel, J.: Co-isotopic signature of two mechanisms of basal-ice formation in Arctic outlet glaciers, *Ann. Glaciol.*, 10, 163–166, 1988.
- Souchez, R., Lemmens, M., Tison, J.-L., Lorrain, R., and Janssens, L.: Reconstruction of basal boundary conditions at the Greenland ice sheet margin from gas composition in the ice, *Earth Planet. Sc. Lett.*, 118, 327–333, 1993.
- Souchez, R., Tison, J. L., Lorrain, R., Janssens, L., Stievenard, M., Jouzel, J., Sveinbjörnsdóttir, A., and Johnsen, S. J.: Stable isotopes in the basal silty ice preserved in the Greenland Ice Sheet at Summit; environmental implications, *Geophys. Res. Lett.*, 21, 693–696, 1994.
- Souchez, R., Janssens, L., Lemmens, M., and Stauffer, B.: Very low oxygen concentration in basal ice from Summit, Central Greenland, *Geophys. Res. Lett.*, 22, 2001–2004, 1995a.
- Souchez, R., Lemmens, M., and Chappellaz, J.: Flow-induced mixing in the GRIP basal ice deduced from the CO₂ and CH₄ records, *Geophys. Res. Lett.*, 22, 41–44, 1995b.
- Souchez, R., Bouzette, A., Clausen, H., Johnsen, S., and Jouzel, J.: A stacked mixing sequence at the base of the Dye 3 core, Greenland, *Geophys. Res. Lett.*, 25, 1943–1946, 1998.
- Souchez, R., Petit, J. R., Tison, J. L., Jouzel, J., and Verbeke, V.: Ice formation in subglacial Lake Vostok, central Antarctica, *Earth Planet. Sc. Lett.*, 181, 529–538, 2000a.
- Souchez, R., Vandenschrick, G., Lorrain, R., and Tison, J.-L.: Basal ice formation and deformation in central Greenland: a review of existing and new ice core data, in: *Deformation of Glacial Materials*, Special Publication no 176, edited by: Maltman, A. J., Hubbard, B., and Hambrey, M., Geol. Soc. London, London, 13–22, 2000b.
- Souchez, R., Jean-Baptiste, R., Petit, J. R., Lipenkov, V., and Jouzel, J.: What is the deepest part of the Vostok ice core telling us?, *Earth Sci. Rev.*, 60, 131–146, 2002a.

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Souchez, R., Petit, J. R., Jouzel, J., Simões, J., de Angelis, M., Barkov, N., Stievenard, M., Vimeux, F., Sleewaegen, S., and Lorrain, R.: Highly deformed basal ice in the Vostok core, Antarctica, *Geophys. Res. Lett.*, 29, 40.41–40.44, 2002b.

Souchez, R., Petit, J.-R., Jouzel, J., de Angelis, M., and Tison, J. L.: Reassessing Lake Vostok's behaviour from existing and new ice core data, *Earth Planet. Sc. Lett.*, 217, 163–170, 2003.

Souchez, R., Jouzel, J., Landais, A., Chapellaz, J., Lorrain, R., and Tison, J.-L.: Gas isotopes in ice reveal a vegetated central Greenland during ice sheet invasion, *Geophys. Res. Lett.*, 33, L24503, doi:10.1029/2006GL028424, 2006.

Stenni, B., Masson-Delmotte, V., Selmo, E., Oerter, H., Meyer, H., Rothlisberger, R., Jouzel, J., Cattani, O., Falourd, S., Fisher, H., Hoffmann, G., Iacumin, P., Johnsen, S., Minster, B., and Udisti, R.: The deuterium excess records of EPICA Dome C and Dronning Maud Land ice cores (east Antarctica), *Quaternary Sci. Rev.*, 29, 146–159, 2010.

Tabacco, I. E., Passerini, A., Corbelli, F., and Gorman, M.: Determination of the surface and bed topography at Dome C, east Antarctica, *J. Glaciol.*, 44, 185–191, 1998.

Tison, J.-L. and Lorrain, R.: A mechanism of basal ice layer formation involving major ice-fabrics changes, *J. Glaciol.*, 33, 47–50, 1987.

Tison, J.-L., Souchez, R., and Lorrain, R.: On the incorporation of unconsolidated sediments in basal ice: present-day examples, *Z. Geomorphol.*, 72, 173–183, 1989.

Tison, J.-L., Petit, J. R., Barnola, J. M., and Mahaney, W. C.: Debris entrainment at the ice–bedrock interface in sub-freezing temperature conditions (Adélie Land, Antarctica), *J. Glaciol.*, 39, 303–315, 1993.

Tison, J.-L., Thorsteinsson, T., Lorrain, R., and Kipfstuhl, J.: Origin and development of textures and fabrics in basal ice at Summit, central Greenland, *Earth Planet. Sc. Lett.*, 125, 421–437, 1994.

Tison, J.-L., Souchez, R., Wolff, E. W., Moore, J. C., Legrand, M. R., and de Angelis, M.: Is a periglacial biota responsible for enhanced dielectric response in basal ice from the Greenland Ice Core Project ice core?, *J. Geophys. Res.*, 103, 18885–18894, 1998.

Traversi, R., Becagli, S., Castellano, E., Marino, F., Severi, M., Udisti, R., Kaufmann, P., Lambert, F., Stauffer, B., Hansson, M., Petit, J. R., Ruth, U., Raisbeck, G., and Wolff, E. W.: Chemical characterization of peculiar ice layers at the bottom of the EPICA-DC ice core, *Geophysical Research Abstracts*, 8, 07199, European Geosciences Union General Assembly 2006, 2–7 April 2006, EGU, Vienna, EGU06-A-07007, 2006.

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Traversi, R., Becagli, S., Castellano, E., Marino, F., Rugi, F., Severi, M., de Angelis, M., Fisher, H., Hansson, M., Steffensen, J. P., Wolff, E. W., and Udisti, R.: Sulfate spikes at the bottom of the EDC core: evidence of glaciological artefacts, *Environ. Sci. Technol.*, 43, 8737–8743, 2009.

5 Urbini, S., Frezzotti, M., Gandolfi, S., Vincent, C., Scarchilli, C., Vittuari, L., and Fily, M.: Historical behaviour of Dome C and Talos Dome (East Antarctica) as investigated by snow accumulation and ice velocity measurements, *Global Planet. Change*, 60, 576–588, 2008.

Verbeke, V., R. Lorrain, Johnsen, S. J., and Tison, J.-L.: A multiple-step deformation history of basal ice from the Dye3 (Greenland) core: new insights from the CO₂ and CH₄ content, *Ann. Glaciol.*, 35, 231–236, 2002.

10 Weis, D., Demaiffe, D., Souchez, R., Gow, A. J., and Meese, D. A.: Nd, Sr and Pb isotopic compositions of basal material in central Greenland: inferences for ice sheet development, *Earth Planet. Sc. Lett.*, 150, 161–169, 1997.

Wettlaufer, J. S.: Impurity effects in the premelting of ice, *Phys. Rev. Lett.*, 82, 2516–2519, 1999.

15 Wolff, E. W., Fisher, H., Fundel, F., Ruth, U., Twarloh, B., Littot, G. C., Mulvaney, R., Röthlisberger, R., de Angelis, M., Boutron, C. F., Hansson, M., Jonsell, U., Hutterli, M. A., Lambert, F., Kaufmann, P., Stauffer, B., Stocker, T. F., Steffensen, J. P., Bigler, M., Siggaard-Andersen, M. L., Udisti, R., Becagli, S., Castellano, E., Severi, M., Wagenbach, D., Barbante, C., Gabrielli, P., and Gaspari, V.: Southern Ocean sea-ice extent, productivity and iron flux over the past eight glacial cycles, *Nature*, 440, 491–496, doi:10.1038/nature04614, 2006.

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Table 1. Mean concentration and 1σ values (ngg^{-1} or ppb) for selected chemical species in the Deep and Basal ice of the EPICA Dome C ice core, as compared to those of the following full glacial periods (see text for details). Depth (m) and δD (‰) ranges are given for each time interval considered.

Glacial	Depth range (m)		Isotopic range (dD ‰)		MSA (ngg^{-1})		SO_4 (ngg^{-1})		Ca (ngg^{-1})		Mg (ngg^{-1})	
	min	max	min	max	mean	σ	mean	σ	mean	σ	mean	σ
MIS 2	507.7	583.5	-449.3	-432.8	18.24	7.00	213.78	85.15	43.27	14.89	19.31	4.08
MIS 4	1007.6	1042.2	-446.4	-430.5	20.94	4.00	194.80	52.52	30.85	10.96	14.28	3.84
MIS 6	1801.8	1997.0	-447.1	-419.8	18.60	5.00	170.01	51.73	23.60	12.25	13.54	4.04
MIS 8	2320.0	2398.6	-444.5	-421.5	27.90	6.13	192.05	50.92	23.37	12.98	14.92	4.28
MIS 10	2599.9	2650.0	-445.0	-425.1	26.77	7.88	183.55	43.56	22.92	9.84	14.92	3.86
MIS 12	2783.2	2794.9	-440.9	-422.5	23.44	5.04	187.36	45.54	43.47	19.09	19.82	5.50
MIS 14.2	2915.7	2919.9	-436.4	-429.3	23.75	6.37	162.06	21.72	20.46	6.19	15.80	2.75
MIS 16	3037.6	3039.8	-441.0	-412.3	32.61	6.95	167.86	39.55	36.09	17.21	16.37	5.84
MIS 18	3137.8	3153.1	-441.4	-423.7	36.40	23.47	195.35	139.18	31.26	19.76	20.03	25.47
Deep Ice	3201.0	3248.0	-442.5	-427.7	21.50	20.32	150.39	107.98	29.53	16.87	11.49	12.48
Bottom Ice	3248.0	3259.3	-443.2	-436.7	25.27	18.43	139.58	91.46	42.10	29.44	16.25	11.23

Glacial	Depth range (m)		Isotopic range (dD ‰)		Na (ngg^{-1})		Cl (ngg^{-1})		NO_3 (ngg^{-1})		K (ngg^{-1})	
	min	max	min	max	mean	σ	mean	σ	mean	σ	mean	σ
MIS 2	507.7	583.5	-449.3	-432.8	97.37	17.54	160.68	48.64	40.93	16.01	7.45	1.89
MIS 4	1007.6	1042.2	-446.4	-430.5	79.81	17.75	129.89	25.25	29.38	12.41	4.91	2.34
MIS 6	1801.8	1997.0	-447.1	-419.8	71.57	16.65	107.56	40.45	24.72	12.63	3.74	2.36
MIS 8	2320.0	2398.6	-444.5	-421.5	76.76	35.00	112.06	38.05	26.24	17.20	3.84	5.24
MIS 10	2599.9	2650.0	-445.0	-425.1	77.80	32.30	112.76	61.56	30.21	19.92	5.77	9.76
MIS 12	2783.2	2794.9	-440.9	-422.5	72.70	19.82	138.46	34.04	48.69	22.43	3.93	3.32
MIS 14.2	2915.7	2919.9	-436.4	-429.3	70.88	15.13	110.46	21.66	34.33	17.31	3.16	5.70
MIS 16	3037.6	3039.8	-441.0	-412.3	78.23	12.32	111.67	21.46	32.89	11.94	3.07	4.96
MIS 18	3137.8	3153.1	-441.4	-423.7	80.44	13.94	114.44	31.38	26.28	13.95	3.26	3.98
Deep Ice	3201.0	3248.0	-442.5	-427.7	71.78	3.79	99.91	13.39	29.03	2.42	1.94	2.40
Bottom Ice	3248.0	3259.3	-443.2	-436.7	93.16	15.43	141.68	30.42	46.26	15.37	2.68	4.17

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 1. (a) visual appearance of the EDC basal ice in the lower meters of the core (photo: D. Dahl-Jensen), (b) EDC δD_{ice} vs. depth, (c) EDC δD_{ice} vs. age (EDC3 time scale extended to the deep and basal ice layers), (d) combined Vostok and EDC $\delta^{18}O_{atm}$ vs. age (adapted from Dreyfus et al., 2007), (e) $\delta^{18}O$ vs. age for the benthic record stack of Lisiecki and Raymo (2005), and (f) integrated summer insolation for various thresholds (τ) at $30^\circ N$ vs. age, as calculated by Huybers (2006). For reasons described in the text, ice below 3189.45 m depth is referred to as “deep ice” (blue squares) and “basal ice” (red triangles) describes the ice below 3248.30 m, where solid inclusions are visible.

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

◀ ▶

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Bottom ice of the
EPICA Dome C ice
core

J.-L. Tison et al.

Figure 2. (a) δD_{ice} (‰) vs. $\delta^{18}O_{\text{ice}}$ (‰) and (b) d (deuterium excess ‰) vs. δD_{ice} (‰) for the deep (open squares) and basal (open triangles) ice at EPICA Dome C, as compared to the ice from the 0–140 ky interval (black dots, Stenni et al., 2010). See text for details.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Figure 3. Gas and dust properties of the deep (squares) and basal (triangles) ice at EPICA Dome C: **(a)** total gas content ($\text{ml}_{\text{air}} \text{g}_{\text{ice}}^{-1}$, dark grey), methane (ppbV, white), nitrous oxide (ppbV, light grey) and carbon dioxide (ppmV, black) – vertical bars of equivalent shading cover the full concentrations range observed for CH_4 , CO_2 , N_2O and total gas content during the preceding climatic cycles, **(b)** dust concentrations (ppb) – black vertical bar covers the full concentration range during the previous climatic cycles.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Bottom ice of the
EPICA Dome C ice
core

J.-L. Tison et al.

Figure 4. Concentrations (in ppb or ngg⁻¹) of selected chemical species in the deep (open squares) and basal (open triangles) ice of the EPICA Dome C core, as compared to those of the preceding climatic cycles (black dots, courtesy of the EPICA chemical consortium). Resolution is between 5 and 8 cm above 3200 m depth and between 1.5 and 5 cm in the deep and basal ice below 3200 m. Note the change of depth scale below 3200 m.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 5. Frequency distribution of concentrations (in bins of 1 or 5 ng g^{-1} or ppb) of selected chemical species in the deep (open squares – thick black solid line) and basal (open triangles – thick black dotted line) ice of the EPICA Dome C core, as compared to those for the preceding full glacial periods (incremented symbols and thin grey lines – courtesy of EPICA Chemistry Consortium). See text for definition of “full glacials”.

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Figure 8. Sketch of potential chemical sorting effects during enhanced migration recrystallization processes under a changing stress field, close to the pressure melting point, in the deep and basal ice of EPICA Dome C. Processes in italic/dotted arrows are hypothetical (see text for details).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Bottom ice of the EPICA Dome C ice core

J.-L. Tison et al.

Figure 9. Attempting to reconstruct the time scale for the deep and basal ice sequence: **(a)** zoom on the $\delta^{18}\text{O}_{\text{atm}}$ curve vs. Integrated summer insolation at 30°N ($\tau = 500\text{Wm}^{-2}$, see Fig. 1e) and **(b)** comparison of the benthic $\delta^{18}\text{O}$ curve (open circles) to the EPICA $\delta\text{D}_{\text{ice}}$ profile (black dots), where the deep and basal ice time scale has been linearly “compressed” using the points 1 and 2 in **(a)** (see text for details).