
Growth and collapse of the distributed subglacial hydrologic
system of Kennicott Glacier, Alaska, USA, and its effects on

basal motion

Timothy C. BARTHOLOMAUS,1,2,3,4 Robert S. ANDERSON,3,4

Suzanne P. ANDERSON3,5

1Geophysical Institute, University of Alaska Fairbanks, 903 Koyukuk Drive, Fairbanks, Alaska 99775-7320, USA
E-mail: tbartholomaus@gi.alaska.edu

2Department of Geology and Geophysics, University of Alaska Fairbanks, 900 Yukon Drive,
Fairbanks, Alaska 99775-5780, USA

3Institute of Arctic and Alpine Research, University of Colorado at Boulder, Boulder, Colorado 80309-0450, USA
4Department of Geological Sciences, University of Colorado at Boulder, Boulder, Colorado 80309-0399, USA

5Department of Geography, University of Colorado at Boulder, Boulder, Colorado 80309-0260, USA

ABSTRACT. Nearly 100 days of hourly glacier motion, hydrology and hydrochemistry measurements on
Kennicott Glacier, Alaska, USA, demonstrate the complicated relationship between water and motion at
the glacier bed. Our observations capture the transient glacier response to seasonal and daily melt
cycles, and to a jökulhlaup that prompts a sixfold increase in glacier speed. Sliding is promoted
whenever the water inputs to the glacier exceed the capacity of the subglacial hydrologic system to
transmit the water. Sensitivity of sliding to daily meltwater inputs varies strongly through the season,
implying that the state of the hydrologic system governs the sensitivity of basal sliding. A numerical
model constructed to explore these relationships reveals: the roles of the effective pressure; the
exponent to which this is taken in the ‘sliding law’ (0.1 < �� <0.6); glacier macroporosity (��<2%); and
the ‘cavity-generating capacity’ of the glacier bed, which encapsulates the sizes and spacing of bed
roughness elements. Temporal changes in the effective pressure associated with evolution of both water
inputs and subglacial water transmission capacity can explain the varying strength of diurnal velocity
fluctuations of Kennicott Glacier. Spatial patterns of glacier macroporosity and of basal roughness
govern variation in sensitivity of sliding to water inputs.

1. INTRODUCTION
The temporal evolution of glacier surface speeds varies
among glaciers and between years, but often shares several
basic features (Willis, 1995). Summer velocities are greater
than winter velocities (e.g. Hooke and others, 1989); the
melt season is often punctuated by discrete events that tend
to occur during the spring and fall (including the so-called
‘spring event’; e.g. Raymond and others, 1995); and diurnal
variations may come and go (Bartholomaus and others,
2008) if they are present at all. Each of these variations in
motion reflects a dynamic response of glacier basal motion
to transient glacier hydrology. In the cases in which glacier
water pressures are measured in concert with surface
motion, high basal water pressures are often, although not
always, linked with above-average rates of basal motion.
These empirical studies suggest a ‘sliding law’ that in-
corporates an inverse power-law relationship between basal
motion and the effective pressure: the water pressure
subtracted from the ice overburden pressure (Bindschadler,
1983; Cuffey and Paterson, 2010). Schoof (2005) has
suggested a slightly more sophisticated relationship, but
the effective pressure remains an important term.

Other studies have shown that the state of the subglacial
hydrologic system plays a critical role in the relationship
between water and basal motion (e.g. Mair and others,
2001). As the subglacial hydrologic system evolves between
distributed storage in linked cavities or till sheets, and
channelized storage in efficient, high-discharge conduits,
the links between basal water and basal motion change.

Glacier hydrology and its connection to glacier basal motion
is never steady, as both the inputs of water from the glacier
surface and the capacity of the subglacial hydrologic system
to transmit water vary strongly on several timescales. This is
what makes the hydrology–sliding connection both compli-
cated and interesting.

Although dye-tracing and hydrochemical studies have
aided the characterization of the subglacial hydrologic
system in several instances (Nienow and others, 1998; Hock
and others, 1999; Anderson and others, 2003a,b), the labor-
intensive work of this method and the size of ice sheets and
many glaciers limits the utility of these methods. Boreholes
offer direct observations, but without extraordinary effort
(e.g. Harper and others, 2007) are generally limited to a few
discrete points. At present, the technology to monitor directly
the temporal and spatial evolution of the subglacial hydro-
logic system requires massive field campaigns; this inability
to monitor the glacier bed presents a persistent challenge to
those trying to explain and predict basal motion.

In a previous study stemming from the fieldwork
discussed here (Bartholomaus and others, 2008), we
reported that diurnal surface velocity variations were present
during some periods of the Kennicott Glacier (Alaska, USA)
GPS records, but were absent during others. We also found
that when the daily-averaged water volume stored within the
glacier was increasing, the rate of basal motion was well
correlated with the rate of change of water storage on hourly
timescales. In explanation of these observations, we
suggested that high rates of basal motion resulted from the

Journal of Glaciology, Vol. 57, No. 206, 2011 985

backflow of water from efficient, channelized subglacial
conduits into a distributed basal water system. We proposed
that this shift in water storage was associated with increases
in basal water storage as well as high basal water pressure.

Here we test this conceptual model by constructing a
numerical model that explicitly acknowledges the transi-
ence inherent in glacier hydrology. We begin with a
description of the field methods and data, focusing on the
velocity and hydrologic data we seek to reproduce with our
model. We then introduce the model and test it with
synthetic data before running it with the water balance
calculated for the 2006 Kennicott Glacier melt season
(Bartholomaus and others, 2008). We conclude with a
discussion of how the state of the glacial hydrologic system
can affect patterns of sliding on other glaciers.

2. FIELD SITE
Kennicott Glacier is a 43 km long alpine, terrestrially
terminating glacier in the Wrangell Mountains of south-
central Alaska (Fig. 1). Kennicott Glacier and its tributaries,
including Root, Gates and LaChapelle glaciers, cover
413 km2 of a 679 km2 basin. In the vicinity of Hidden Creek
Lake (HCL), the glacier is 3 km wide, and the ice thickness is
at least 450m (personal communication from E. Pettit,
2010). Surface slopes over the studied reach vary little and
are �0.030mm–1 (Table 1).

Several ice-dammed lake basins adorn the margin of
Kennicott Glacier (Fig. 1). Five of these, Jumbo Lake,
Donoho Falls Lake (DFL), HCL, Erie Lake and the Gates
Lakes (two lakes located within 200m of each other), were
monitored during 2006. Each of these lakes fills throughout
the winter and spring, before draining beneath the glacier
sometime during the melt season. Generally, ice-marginal
lakes closest to the terminus (e.g. Jumbo Lake) drain first,
while lakes at increasing distance from the terminus drain
successively later in the melt season (Rickman and
Rosenkrans, 1997).

HCL accepts water from the largest non-glacierized valley
draining to Kennicott Glacier, 15 km from the glacier termi-
nus (Fig. 1). When HCL drains, lake water passes through or
beneath the glacier to the terminus. As the flood passes
through the subglacial system, down-glacier lake basins such
as DFL and Jumbo Lake (both of which have already drained)
refill before flooding occurs on the Kennicott River. Although
other lakes drain in a similar manner, the annual HCL
outburst flood, or jökulhlaup, is often the only lake drainage
event that can be clearly identified in the Kennicott River
hydrograph. The jökulhlaup can increase discharge by up to
an order of magnitude over non-flood discharge (Rickman
and Rosenkrans, 1997; Anderson and others, 2003b;
Bartholomaus and others, 2008).

Analyses of water chemistry from around the Kennicott
Glacier valley, including time series collected from the
Kennicott River, have revealed that solute concentrations in
the river vary several-fold over the melt season (Anderson
and others, 2003a,b; Bartholomaus and others, 2008).
Solutes in the outlet river were almost entirely acquired at
the glacier bed and are interpreted to increase with the
residence time of water at the bed of the glacier. The water
chemistry data support the view that Kennicott River
discharge is a dynamic mixture of low-solute water
transmitted efficiently through conduits from the glacier

Fig. 1. Map of Kennicott Glacier, showing instrumentation installed
in 2006. McCarthy and Kennecott are nearby town sites. Stippling
indicates portion of glacier covered by rock debris.

Table 1. GPS site properties

Receiver Distance from
terminus*

Elevation on
day 186

Minimum
horizontal speed

Surface slope,
�

Glacier
width

Thickness
estimate 1{

Thickness
estimate 2{

km m md–1 mm–1 m m m

GPS1 5.49 649.3 0.14 0.037 4420 550 400
GPS2 8.29 740.4 0.18 0.027 3290 860 680
GPS3 11.10 810.7 0.21 0.026 2960 1020 800
GPS4 15.04 917.2 0.29 0.027 3710 970 770
GPS5 18.58 1015.2 0.34 0.028 3420 1080 820

*Measured along glacier center line.
{Calculated using Equation (7). Estimate 1 assumes a parabolic glacier cross section and that the minimum horizontal speed is entirely due to viscous
deformation. Estimate 2 makes the same assumption about glacier cross section but assumes that deformation makes up half the minimum horizontal speed
and steady basal motion makes up the other half.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier986

surface and margins, and high-solute water that experienced
longer contact times with rock at the bed in linked cavities
(Anderson and others, 2003a).

In 2000 and 2006 field campaigns to Kennicott Glacier,
the dynamic response of the glacier to the HCL jökulhlaup
has been documented (Anderson and others, 2005; Bar-
tholomaus and others, 2008). In both instances, the glacier
reached anomalously high speeds during the drainage of
HCL. Thus, the drainage of HCL represents a natural
experiment that serves as a probe of the glacier response
to a transient hydrologic event.

3. FIELD METHODS
We made direct measurements of ice surface motion and
direct and indirect measurements of water in, under and
around Kennicott Glacier from day of year 132 (12 May
2006) to day 230 (18 August 2006).

3.1. GPS documentation of ice motion
In the spring and early summer, we deployed five GPS units
spaced evenly over 12.5 km of the ablation area center line,
the topmost site being up-glacier from HCL (Fig. 1). Each
Trimble Zephyr Geodetic antenna was attached to a
triangular base fixed to a tripod of 3m electrical conduit
steam-drilled into the ice surface in the manner of Anderson
and others (2004). Data were recorded on Trimble 5700
receivers at 15 s intervals. Over the course of the summer,
each GPS station needed to be re-drilled into the ice
following significant ablation. During re-drills, local glacier
velocities were extrapolated from those before and after the
re-drill. During one of these reinstallations, on day 171,
GPS3 was relocated 725m to the west-northwest of its initial
position, to place it more in line with the other receivers. It is
this second position that is illustrated In Figure 1. A sixth
GPS system, 1.5 km south of the glacier terminus, served as a
base station for differential processing of GPS baselines.
Table 1 describes aspects of each on-ice GPS site.

During post-processing, 24 hour files were broken into
1 hour increments and differentially, statically, processed
using Trimble Geomatics Office and kinematically pro-
cessed using the GIPSY software package from the NASA Jet
Propulsion Laboratory (Gregorius, 1996). Both processing
routines revealed similar patterns of motion; Trimble
Geomatics Office solutions are plotted in all figures. With
a coordinate rotation, we separated the GPS displacements
into along-mean-flow and across-mean-flow components.
The standard deviation of horizontal, across-flow positions
during periods with minimal high-frequency velocity fluc-
tuations is �3mm for the majority of our time series, half the
hourly displacement for one of our slower-moving GPS
stations. However, on day 191, the GPS base station began
to lose power intermittently (usually at night), increasing the
standard deviation of our horizontal position solutions to
60mm. Therefore, in order to ease the interpretation of
velocity fluctuations over periods of several hours and
longer, we smoothed our entire horizontal position time
series with the robust locally weighted scatter-plot smooth-
ing algorithm, rloess, implemented with the software
package MATLABTM (v. 7.9) (Truffer and others, 2009). We
used a 1 day smoothing window that preserved velocity
fluctuations with periods greater than several hours but
eliminated fluctuations with higher frequencies. The 1day
smoothing window has the potential to reduce the

magnitude of the diurnal fluctuations by 25% when
compared with a 0.5 day smoothing window. This smooth-
ing algorithm allows us to describe the horizontal velocity of
Kennicott Glacier between days 191 and 229, data we have
not been able to present in previous work (Bartholomaus
and other, 2008).

Ice surface slope at the GPS receivers ranged from 0.026
to 0.037mm–1 (Table 1); if mean ice motion is surface-
parallel, then any bed-parallel horizontal motion will result
in lowering of the GPS antenna. We remove this vertical
component of surface parallel motion from the vertical
displacement records of each GPS receiver, and refer to the
remainder of the vertical record as the ‘slope-corrected
vertical displacement’ (Figs 2c and 3c). The vertical positions
calculated without a base station (days 191–229) exhibit a
clear bias towards lower elevations; thus, the smoothing
algorithm could not be used for these vertical position data.
We have shaded these positions more lightly when plotting
them in Figure 2.

3.2. Measurements of glacier hydrology
Measurements relevant to glacier hydrology consisted of
stage, water and air temperature, and water chemistry. The
HCL and DFL stage sensors were installed �70 and �30m
above their respective lake bottoms. The depth of Erie Lake
is unknown, but the stage sensor was likely placed on the
order of 50m above the lake bottom. On day 159, after DFL
drained following its monotonic spring and early-summer
filling, the DFL sensor was relocated to the bottom of the
empty basin in anticipation of refilling during the HCL flood.
A temperature sensor in Jumbo Lake recorded the presence
or absence of water. Each of these sensors recorded data
every 10min.

A sonic ranging sensor was fixed to the west footbridge
over the Kennicott River to measure stage every 15min. The
cross section of the Kennicott River did not change signifi-
cantly between 1999/2000 field seasons (Anderson and
others, 2003b) and the HCL jökulhlaup of 2006. After the
2006 jökulhlaup, the largest maximum discharge in 10
years, we resurveyed the river cross section. During the
�24 hours of elevated discharge, the river scoured up to 3m
in the thalweg (deepest portion of the channel cross section).
Thus, we calculated separate rating curves for the pre- and
post-jökulhlaup portions of our record and transitioned
smoothly between them with an arctangent function. Both
rating curves are set by logarithmic velocity profiles (Julien,
1995, p. 94) from which we calculate a depth-averaged
velocity for various portions of the channel and sum the
velocity–depth–width products to calculate the total dis-
charge through the river channel. This method requires
estimation of a channel bed roughness height; we use the
84th percentile boulder size, D84, observed during low flows
to estimate the roughness height, z0 =D84/10. These steps
reproduce the rating curve developed during the 1999 and
2000 field campaigns by actual discharge measurements,
and allow a smooth transition through the flood to a new
rating curve that pertains to the remainder of the season.

Near the same footbridge where stage was measured, we
also measured water electrical conductivity (abbreviated as
conductivity) and temperature. Outlet water chemistry was
further assessed with near-daily sampling at the location of
the conductivity/temperature probe. We filtered our samples
in the field (<0.45 mm) and later analyzed them for Cl–, NO3

–

and SO4
2– concentrations.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier 987

Air temperature was recorded by radiation-shielded
sensors 0.5–0.7m above the ice surface at GPS1–GPS3 at
10 or 30min intervals. We measured ablation at the support
poles of each GPS station at irregular intervals ranging from
3 to 40 days.

4. RESULTS OF 2006 FIELDWORK
We begin by describing the salient features of each of our
several-month time series. However, as the drainage of
HCL profoundly affects each of our time series over a
several-day period, we discuss all observations surrounding

Fig. 2. Time series of data collected during the 2006 field season. Prior to day 188, vertical dashed lines identify two distinct glacier Modes,
A and B. After day 188, Mode switches are indistinct. (a) Half-hour and 24 hour running average air temperature at GPS3. (b) Horizontal ice
surface speeds calculated using smoothed displacements at each GPS receiver. Due to collapse of the GPS3 support platform, data for this
receiver are not plotted after day 210. (c) Slope-corrected vertical displacement (displacement minus the surface-parallel trajectory) at each
GPS receiver. During the failure of our base station (days 191–226), some vertical positions exhibit a clear negative bias. These positions are
lightly colored. (d) Lake level record at DFL, HCL and Erie Lake. DFL stage is relative to the lake basin floor. HCL and Erie Lake stage are with
reference to the stage at time of instrument deployment. Total HCL depth was �80m. The depth of Erie Lake is not known. (e) Discharge, Cl–

concentration and adjusted electrical conductivity of the Kennicott River. We linearly adjusted the value of the electrical conductivity so that
it plots on the same axis as the Cl– concentration. Adjusted conductivity = conductivity/7.41 – 7.00.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier988

the lake drainage and consequent jökulhlaup together, in
Section 4.6.

4.1. Ice motion
Horizontal ice displacement reflects two types of motion: a
steady, background component, and an unsteady com-
ponent that varies on diurnal and seasonal timescales. Over
our study area, the magnitude of the steady speed increases
with distance from the glacier terminus (Table 1), whereas
the magnitude of higher-frequency speed fluctuations is
independent of position on the glacier. It is these fluctuations
that we focus on.

Over the 61 (GPS5) to 91 day (GPS3) records, instant-
aneous (mean hourly) horizontal ice surface speeds ranged
between 0.14 and 0.95md–1 during non-jökulhlaup times,
and are generally well correlated with each other (Fig. 2b).
Average rates of surface horizontal motion over the entire
period of observation range between 0.24md–1 (GPS1, for
62.8 days) and 0.47md–1 (GPS5, for 60.8 days).

Diurnal variations in the horizontal speed with ampli-
tudes of up to 0.5md–1 are present in portions of each of
the five GPS records, although they are absent or quite
weak at other times. The strength of the diurnal variation
may be described by its diurnal velocity ratio: the range of
the daily speed divided by the minimum speed for the day.
This ratio is analogous to the percent speed-up sometimes
used to describe the impact of surface water delivery on
glacier flow (e.g. Bartholomew and others, 2010). Prior to
the jökulhlaup, the diurnal velocity ratio tended to vary in
blocks of time with generally higher and lower values

(Fig. 4b). The switches between time intervals with high
and low diurnal velocity ratios occurred nearly synchro-
nously across the instrumented reach of the glacier; we
refer to these time periods as Mode A and Mode B
(Bartholomaus and others, 2008). Periods with strong
diurnal velocity variations (e.g. diurnal velocity ratios
greater than 0.4) are referred to as Mode A, whereas Mode
B is characterized by smaller diurnal velocity ratios. The
highest diurnal velocity ratios not coincident with the
jökulhlaup immediately precede the drainage of HCL, from
day 178 to day 186, when they reach values between 2.4
(at GPS2; Fig. 4b) and 1.6 (at GPS1; not shown). Typical
diurnal velocity ratios during Mode B (e.g. between days
172 and 178) are <0.3. Following the jökulhlaup, the
diurnal velocity ratio is more consistent and close to 0.3;
they lack both the highest or lowest values present during
the period before the jökulhlaup.

Uplift rate, following Iken and others (1983), is the rate
of change of slope-corrected vertical displacement. Max-
imum uplift rate (slopes of vertical displacement time
series; Figs 2c and 3c) coincided with maximum horizontal
speed (Figs 2b and 3b); thus generally Mode A is associated
with positive uplift rate, whereas Mode B is marked by zero
or negative uplift rate. Until day 170, each GPS receiver
recorded increases in slope-corrected vertical displace-
ment. GPS3, the earliest installed receiver, rose (against its
surface slope) at an average rate of 0.036md–1 from day
136 until day 157, after which uplift rate decreased but
remained positive. From day 170 until days 178–179,
GPS2–GPS5 fell (i.e. negative uplift rate) (Mode B). The

Fig. 3. Detail of observations during period immediately before and during the drainage of HCL. (a) Hydrology records showing HCL and
DFL stage, Kennicott River discharge, and status of Jumbo Lake and a supraglacial ‘geyser’ observed near the Kennecott town site. The
symbols for Jumbo Lake and the ‘geyser’ represent only the periods when they were full or active, respectively; no information exists about
their stage or discharge. (b) Horizontal ice surface speeds at each GPS receiver. To allow for the resolution of higher-frequency changes in
motion, the smoothing window used to filter the positions for the speed calculation of (b) is half the duration of that used for Figure 2b.
(c) Slope-corrected vertical displacement of each GPS receiver, smoothed in the same manner as (b).

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier 989

receivers showed renewed positive uplift rates from day
178–179 up to the drainage of HCL (Mode A). In contrast,
GPS1 experienced nearly steady uplift rates for the entirety
of its record, punctuated only by increased uplift rates
during the drainage of HCL. After the drainage of HCL,
GPS1 resumed the steady climb it had recorded prior to
day 186. Several days after the jökulhlaup, on day 191,
GPS2–GPS5 resumed moving roughly parallel to the ice
surface for the remainder of the measurement period. Net
slope-corrected vertical displacement over the measure-
ment period ranged from –0.70m (GPS5, over 60.2 days) to
2.00m (GPS1, over 62.9 days).

4.2. Kennicott River discharge record
As is typical of other glacier-fed rivers, the Kennicott River
discharge fluctuated at several timescales (Figs 2e and 3a)
(e.g. Anderson and others, 1999). Discharge increased from
a few m3 s–1 when the winter ice broke out on day 130 to a
summer mean of 150m3 s–1 by day 157. For the remainder
of the summer, with the exception of the HCL jökulhlaup,
discharge varied between �100 and 250m3 s–1. Discharge
also varied diurnally with an amplitude of 10m3 s–1, roughly
half a day out of phase with air temperature on the glacier.

The jökulhlaup observations are discussed in greater depth
below, along with other related observations.

4.3. Water chemistry
Solute concentrations in the Kennicott River vary signifi-
cantly over the period of observation. The concentration of
Cl– ranged from 0.26 to 16.03mg L–1, and tracks well with
conductivity (Fig. 2e). Winter snowfall collected on day 134
from Root Glacier had 0.07mg L–1 Cl–, whereas Jumbo Creek
carried 0.11mg L–1 Cl–, at base flow on day 229. This
provides further evidence, as had been found before, that Cl–

in the Kennicott River comes not from snowfall and associ-
ated runoff, but from the glacier bed (Anderson and others,
2003a,b). Prior to the HCL jökulhlaup, Cl– concentration in
the river can be described as low or high (<3mg L–1 Cl– or
>5mg L–1 Cl–), and switched rapidly between these levels,
roughly synchronized with the Mode A/B switches of the
horizontal velocity record. After the jökulhlaup, Cl– concen-
trations were less variable, at levels between the highs and
lows measured earlier.

Electrical conductivity followed similar patterns until the
jökulhlaup, when the conductivity sensor cable was severed
and the sensor was lost. Low values of conductivity were

Fig. 4. (a) Time series of normalized @S/@t and non-normalized horizontal speed at GPS receivers, as in Figure 2b. Speeds greater than 1md–1

are not shown. (b) Diurnal velocity ratio for each day in our time series at two representative GPS stations. GPS2 reaches a maximum diurnal
velocity ratio of 8.6 on day 185. Also on day 185, GPS3 reaches a maximum ratio of 5.4. (c) Cl– concentration and adjusted electrical
conductivity, as in Figure 2e.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier990

within the range 50–70 ms cm–1 and higher values ranged
between 115 and 170 ms cm–1 (Fig. 2e). Low conductivity
and Cl– concentrations coincide with Mode A; higher values
coincide with Mode B.

4.4. Lake level records
The ice-dammed lakes along the margin of Kennicott
Glacier offer an important tool for assessing glacier hydrol-
ogy (Figs 2d and 3a). The timing of their annual spring–
summer drainage allows one to track qualitatively the
development and up-glacier propagation of a high-
discharge, low-pressure conduit (Anderson and others,
2003b; Kessler and Anderson, 2004). Once a lake empties,
its basin is generally well connected to the subglacial
hydrologic network and can therefore serve as a manometer
during high subglacial water-pressure events (Anderson and
others, 2003b). After filling through the spring, Jumbo Lake
drained between days 148 and 151. The DFL pressure logger
recorded a complicated series of fillings and drainings
between day 143, when the level first fell significantly, and
day 166, when the lake drained for the last time of the
summer (excepting the HCL flood on day 186). HCL and Erie
Lake began to drain on days 184 and 190, respectively; the
draining of HCL resulted in the jökulhlaup. The Gates Lakes
remained full throughout the observation period.

4.5. Weather records
Air temperatures at GPS1–GPS3 were quite similar and
generally followed the same seasonal patterns. At GPS3,
90% of temperature readings were between 28C and 118C,
although air temperature prior to day 160 occasionally fell
below 08C (Fig. 2a). Ablation rates varied between 0.038
and 0.087md–1, with higher rates at lower elevations. The
mean, midsummer ablation rate at GPS3 was 0.062md–1.

Precipitation totaled 158mm between days 132 and 230
at the National Weather Service McCarthy 3 SW weather
station. The most intense storm brought 2.5 cm of rain during
day 172–173. Neither this rain event, nor any other during
the summer, had any discernible impact on glacier motion.

4.6. Response to the Hidden Creek Lake jökulhlaup
One of the primary draws to study ice motion and
subglacial hydrology on Kennicott Glacier is the natural
experiment performed annually when HCL drains 20–
30�106m3 of water beneath the glacier over �3days.
On day 186 (5 July 2006), the first day of the HCL
jökulhlaup, horizontal ice surface speeds reached maxima
of 3.0md–1, up to six times greater than mean speeds
recorded during non-flood times (Fig. 3). At the time of HCL
drainage initiation late on day 184, both Jumbo Lake and
DFL basins were empty, with streams passing along their
bottoms to enter tunnel mouths in Root Glacier. During the
passage of jökulhlaup floodwaters through Kennicott
Glacier, both of these lake basins filled for 24–30 hours
before re-draining beneath the ice. In 2000 and 2006,
discharge of the streams into the drained basins and
chemistry of the water that filled the basin indicated that
DFL filled with water emerging from the glacier during the
jökulhlaup (Anderson and others, 2003a).

On day 185, as the discharge from HCL was increasing
but the Kennicott River had yet to flood significantly, each
GPS receiver accelerated. The most pronounced responses
were recorded below HCL, where in quick succession GPS3
speeded up, then GPS2 and finally GPS1. This wave of

acceleration progressed down-glacier at an average speed of
1.3 kmh–1. Peak speed occurred in the same order: GPS3
first, followed by GPS2 and then GPS1. The responses of the
two receivers at and above HCL (GPS4 and GPS5) were
more muted, with only minor increases in speed above
typical diurnal maxima at GPS5. Each GPS receiver attained
a maximum speed of 1.2 (GPS5) to 3.0md–1 (GPS1–GPS3).
Speeds began to decline simultaneously around day 186.3,
falling back towards pre-flood rates of 0.2–0.8md–1.

In contrast to the horizontal speeds, for which the most
significant jökulhlaup response was at GPS1–GPS3, GPS2–
GPS4 experienced the most pronounced rapid increases in
slope-corrected vertical displacement, up to a total of
0.55m at GPS2 (Fig. 3c). There appear to be two phases to
the jökulhlaup-related uplift history of GPS2–GPS4. The
initial rate of uplift at day 185.5 was slow for each of these
receivers. At day 186.1, the rate of uplift at GPS2 and GPS3
increased to 0.72md–1, but declined slightly at GPS4. The
timing of the maximum uplift varied slightly between
stations (from day 186.5 to 186.8) and was attained earliest
at up-glacier sites. The greatest horizontal speed coincided
with the greatest uplift rate (Fig. 3). Initiation of collapse
occurs first at GPS4 and progresses down-glacier. At GPS4
through GPS2, following the peak in uplift, roughly a day of
high vertical relaxation rates (at roughly –0.50md–1) is
followed by significantly slower collapse until day 191.

The vertical response of GPS1 appears as a step of
0.20m set within the otherwise steady rate of background
uplift. This was accomplished by enhanced uplift rate of
0.27md–1 that lasted from day 186.0 to 186.7, roughly
coincident with the time of the greatest uplift rate at GPS2–
GPS4. GPS5, 3 km up-glacier of HCL, displayed little or no
vertical response that can be clearly attributed to the HCL
flood. This most up-glacier receiver maintains a nearly
steady negative uplift rate, falling 0.20m between days 185
and 191.

The onset of horizontal deceleration towards baseline ice
speeds coincided with the onset of the rapid increase in
discharge of the Kennicott River. The flood peaked at
900m3 s–1 at day 186.9, before declining exponentially over
�4 days back toward pre-flood discharges. The timing of
down-glacier lake filling and draining is also closely associ-
ated with ice speed. The linear rising limb of DFL stage
during the jökulhlaup nearly perfectly coincides with the rise
of speed at the closest GPS receiver, GPS2. DFL stage and
GPS2 speed peaked simultaneously. However, although ice
at GPS2 began to decelerate shortly after attaining its
maximum speed, DFL stage remained high, up to 45m
above its basin floor, until Kennicott River discharge began to
decline from its maximum. Based upon our temperature
logger record, Jumbo Lake began to fill 0.5 days after up-
glacier DFL, and drained only 0.1 days after DFL drained.

As yet another proxy for water pressure in the glacier
during the outburst flood, a supraglacial ‘geyser’, several
meters in height above the ice surface, was observed
between days 186.4 and 186.5 several hundred meters west
of the town site of Kennecott (personal communication from
N. Bay, 2006).

5. MODEL OF FEEDBACKS BETWEEN WATER
STORAGE AND BASAL MOTION
Diurnal surface velocity fluctuations that increase and
decrease in strength are a common feature of glaciers (e.g.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier 991

Anderson and others, 2004; Sugiyama and Gudmundsson,
2004; Sugiyama and others, 2007; Truffer and others, 2009;
Shepherd and others, 2009) and, where present, range from
10% of the diurnal minima to five times the minima (diurnal
velocity ratio 0.1–5). Indeed, variations in the strength of the
diurnal velocity fluctuations (i.e. the magnitude of the
diurnal velocity ratio) are one of the most striking patterns in
the Kennicott Glacier GPS data. We have referred to the
distinct, repeating patterns of stronger and weaker diurnal
velocity fluctuations as Mode A and Mode B, respectively
(Bartholomaus and others, 2008).

Synchronous tracking of basal water pressure and velocity
on other glaciers has revealed the important role that glacier
hydrology has in controlling velocity fluctuations. For
example, on Lauteraargletscher, diurnal surface velocity
fluctuations are present throughout much of the 2001
summer; however, when daily-averaged borehole water
levels began to fall in early July, the diurnal velocity
fluctuations vanished (Sugiyama and Gudmundsson, 2004).
Based on this and other examples in the literature, we
hypothesize that diurnal surface velocity fluctuations that
appear and disappear over a season are likely common in
alpine glaciers and can serve as a probe of the evolving
subglacial hydrologic system. Numerical models that attempt
to predict basal motion must therefore be able to reproduce
these observations. We next describe one such model.

5.1. Conceptual model
Our conceptual model (Bartholomaus and others, 2008) is
similar to that used to explain observations at Haut Glacier
d’Arolla (Hubbard and others, 1995; Mair and others, 2002)
and Aletschgletscher, Switzerland (Hock and others, 1999).
We focus on the daily-averaged rate of change of water
volume stored within the glacier, 24 hour averaged @S/@t, as
it allows us to discern broader temporal patterns of water
storage, beyond the daily fluctuations driven by diurnal melt
variability. We interpret a positive 24 hour averaged @S/@t as
indicating that the subglacial hydrologic system is not of
sufficient capacity to transmit the water delivered to it from
the glacier surface or margins. Therefore, when the instant-
aneous @S/@t is positive, the increasing stored water must be
englacial (Mode A). Englacial water, in macroporous
moulins and crevasses, exerts a pressure on the bed,
reducing the effective ice pressure at the bed. The effective
pressure affects glacier basal motion through an inverse
power-law relationship (e.g. Bindschadler, 1983), which
feeds back on the englacial water storage by opening up
space at the glacier bed into which englacial water is
drawn. This dynamic subglacial storage is often considered
to be cavities in the lee of bedrock bumps or asperities,
although basal crevasses are also possible (Harper and
others, 2010).

In this conceptual model, the state of the subglacial
hydrologic system is of paramount importance in setting the
basal motion response to changes in water supply: the
glacier response to the input of water cannot be predicted
without knowing the condition of the subglacial hydrologic
system. In the present study, we use the 24 hour averaged @S/
@t as a proxy for this condition, and see good correspon-
dence between positive 24 hour averaged @S/@t and Mode A
behavior (Fig. 4a). Only when the 24 hour averaged @S/@t is
positive will instantaneous increases in @S/@t lead to
increased basal motion and to surface motion above the
background rate.

5.2. Model development
We explore the above conceptual model by recreating the
systems and interactions outlined above in a numerical
model. A sketch of our model is as follows, with the complete
description of the model numerics following thereafter. A key
feature of the model is the presence of two water reservoirs
within the glacier. Water supplied to the glacier surface or
sides fills a subglacial reservoir with dynamic capacity. Water
beyond the volume of the subglacial reservoir fills an
englacial reservoir that has static macroporosity and is well
connected to the bed. The basal water pressure scales
linearly with the volume of englacial water storage and this
basal water pressure in turn controls the rate of basal motion.
Any increases in basal motion can expand the volume of the
subglacial reservoir, thereby drawing water down out of the
englacial reservoir, exerting a negative feedback on basal
motion. Here we envision a subglacial network of inter-
connected cavities, formed in the lee of bedrock bumps,
which grow as a result of basal motion and collapse due to
viscous creep. In reality, the exact mechanism by which
water travels and is stored at the glacier bed is less important
than the characteristic that increasing basal motion increases
the available basal storage, a situation applicable to both
hard- and soft-bedded glaciers.

To capture the essence of the velocity response to
changing hydrology, we make several simplifying assump-
tions: that the hydrologic system is uniform across the
glacier and that the water pressure in subglacial conduits
does not significantly affect basal sliding. Other models (e.g.
Clarke, 2003; Kessler and Anderson, 2004; Pimentel and
others, 2010; Schoof, 2010) have successfully predicted the
patterns of water pressure and ice motion observed at other
glaciers without assuming uniformity. We, however, use
mean water pressures in the glacial hydrologic system,
aware that in reality they are spatially variable no doubt on
several length scales. Although others have shown this is
rarely the case (e.g. Fudge and others, 2005), for most of our
period of observation the instrumented reach of glacier
operates in synchrony (as reflected in switches between
Mode A and B states shown in Figure 2). We therefore treat
the study reach of the glacier as a single, homogeneous slab,
with no spatial variability in either the water balance or the
control that water pressure exerts on basal motion. While we
lose the opportunity to investigate the phasing among sites
on the glacier, we gain the constraint of a water balance
applicable to the entire instrumented reach.

Linked cavities are expected to cover much of a glacier’s
bed. When supplied with water at a sufficient rate,
pressurization of water in this linked cavity system can
promote basal motion (e.g. Kamb, 1987; Anderson and
others, 2004). For this reason, our model focuses exclusively
on cavity evolution, to the exclusion of conduits or water
storage in any basal till. In our model, cavities grow by basal
sliding and by melt, and collapse by viscous deformation of
their ice roofs, which in turn is dependent on the effective
pressure at the bed.

The model glacier is a rectangular prism with dimensions
L�W�H chosen to approximate the instrumented reach of
Kennicott Glacier, with sides of 15, 4 and 0.4 km respect-
ively. The model glacier bed is given a uniform distribution
of identically sized cavities, each reacting in the same way
to the evolution of water storage. Following Kessler and
Anderson (2004), bedrock bumps are assumed to be h tall,
wc wide, and are spaced �x and �y in down-glacier and

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier992

cross-glacier directions, respectively. Effectively, �x and �y
define a unit cell of the bed (Fig. 5), containing one bedrock
bump. One may define a dimensionless cavity-forming
capacity of the glacier bed f= (hwc/�x �y). In the simulations
to follow, our cavities are spaced evenly with �x=10m and
�y=10m; each cavity has width wc = 5m, and height
h=1m at the right-angled lip where ice decouples from
the bump; hence f=0.05.

At each model time-step, subglacial storage, Ssub, calcu-
lated as the available cavity volume, is filled from the total
volume of storage. The remainder of the total storage is
englacial, Sen. We assume the glacier has a macroscale,
effective porosity, �, that is well connected to the subglacial
cavity reservoir. In reality, crevasses and moulins are present
on the surface of Kennicott Glacier in distinct bands. We are
aware of at least two such bands, in the vicinity of GPS2 and
GPS4. Given the connected porosity �, englacial water rises
above the glacier bed to a height zw, similar to water rising
in piezometers tapping a confined aquifer:

zw ¼ Sen
LW�

: ð1Þ

The effective pressure, N, is then the ice overburden pressure
less the englacial water pressure:

N ¼ �igH � �wgzw, ð2Þ
where �i and �w are the densities of ice and water,
respectively, H is the ice thickness and g is the acceleration
due to gravity.

We assume that the glacier slides according to a power-
law relationship (e.g. Bindschadler, 1983),

ub ¼ C�b
n

N�
, ð3Þ

where ub is the basal velocity, C and � are parameters, �b is
the basal shear stress and n is the flow-law exponent.
Although there are limitations to this sliding law, we (as well
as other authors: e.g. Vieli and others, 2001; Schoof, 2010)
prefer the formulation in Equation (3) due to its simplicity
and its continued success in describing observations across a
number of different glaciers (e.g. Iken and Bindschadler,
1986; Sugiyama and Gudmundsson, 2004). The sensitivity
of this model to the three parameters �, C�b

n and � is
discussed in Section 5.5. Sensitivity to the cavity-forming
capacity, f, is addressed in Section 6.2.

A representative cavity cross-sectional area, Ac, increases
at a rate governed by the sliding speed and the melt rate of
cavity walls, and declines at a rate governed by creep
closure (Nye, 1976):

dAc

dt
¼ ubh þ 1� �Rð Þ �wg

�iLf

� �
�x

W
Qout

� �
rzw � 2AAc

N
n

� �n

,

ð4Þ
where �R is Röthlisberger’s dimensionless constant (0.313)
(Röthlisberger, 1972; Kessler and Anderson, 2004), Lf is the
latent heat of fusion of ice, �x

W Qout
� �

is the water outflow
discharge per cavity in a transverse section of our model
(Qout is the Kennicott River discharge (Fig. 2e)),5zw is the
hydraulic gradient across a cavity and A is Glen’s flow-law
parameter. We take 5zw as the glacier surface slope divided
by the cavity network sinuosity, assumed to be 3 (Kessler and
Anderson, 2004). The first term in Equation (4) represents the
growth due to sliding, the second term represents the growth

due to melting of cavity walls and the third term represents
collapse due to creep.

5.3. Model results
To assess how well this model captures the expectations
outlined above, we drive it with two different water budgets:
a simple, synthetic case, constructed to mimic the character
of the Kennicott Glacier water budget (Fig. 6a), and the
positive-degree-day based 2006 Kennicott Glacier water
budget (Bartholomaus and others, 2008; Fig. 7a). In the
synthetic case, two pairs of superimposed sine waves,
representing diurnal and synoptic-scale fluctuations, make
up both Qin and Qout. After several synoptic cycles, both the
water inputs and outputs taper smoothly to zero to simulate
the onset of winter (Fig. 6a).

Both the synthetic and the data-driven model outputs
capture some of the common characteristics of glacier
motion (Figs 6e and 7e), particularly periods of rapid and
diurnally variable motion. As determined by our choice of
sliding law, the most rapid motion occurs when the englacial
water pressure is closest to ice flotation. Englacial water
responds more directly than subglacial water to @S/@t (Figs 6c
and 7c). Diurnal-scale fluctuations, amounting to 2–3% of
the ice flotation level, are present throughout both records.
When the englacial storage reaches a significant portion of
the volume required for flotation, effective pressure is lowest,
and additional, modest increases in the englacial water

Fig. 5. Schematic of a representative portion of the model domain, in
which the glacier bed is characterized by a set of bedrock bumps that
serve to nucleate cavities. A unit cell of the glacier bed consists of one
bump and its associated cavity, centered in a domain of width �y and
length �x. Spacing between the bumps, the widths, and the heights of
the bumps govern the cavity-generating capacity of the bed. Changes
in total storage of water within the glacier system are governed by
differences in the time series of water inputs through surfacemelt and
through drainage of side-glacier lakes,Qin, and ofwater outputs from
the glacier, Qout. Total water storage, S, is apportioned between
subglacial and englacial reservoirs. Englacial water stored within the
connected macroporosity of the glacier, �, governs the height of the
effective water table, zw, which in turn controls water pressure, Pw,
and hence the effective pressure, N, at the glacier bed. High water
pressure promotes sliding, ub (inset). Cavities also grow by melt of
their roofs. Cavities shrink by viscous deformation of their ice roofs,
the rate of collapse controlled by the effective pressure. A negative
feedback exists in the system in that sliding enlarges cavity cross-
sectional area, which draws downwater from the englacial reservoir.
This then reduces thewater table height, zw, and the associatedwater
pressure, which reduces the sliding speed, ub.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier 993

Fig. 6. Input for and results of our water-storage and basal-motion model: synthetic case. (a) Input and output components of the prescribed
water balance. (b) @S/@t, the difference between the inputs and outputs. (c) Volumes of water storage: subglacial storage, englacial storage
and the total water storage (sum of subglacial and englacial). (d) Percent of local glacier flotation level reached by englacial water storage.
(e) Glacier surface speed, predicted by Equation (3). The diurnal velocity ratios for days with peak ub (i.e. 47 and 67) are 0.63.

Fig. 7. Input for and results of our water-storage and basal-motion model: data-driven case. Panels are the same as Figure 6, but the model is
driven by water inputs and outputs calculated at Kennicott Glacier (Bartholomaus and others, 2008).

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier994

storage lead to diurnal variations in basal motion. In both
model runs, cavity melt (second term of Equation (4)),
contributed insignificantly to cavity enlargement.

During the simulated winter, after day 100, the rate of
change of storage, @S/@t, approaches zero and the volumes
of englacial and subglacial storage stabilize; about 45% of
the total storage is accounted for in the subglacial system,
within cavities (Fig. 6c). Water pressure stabilizes at about
75% of ice flotation, intermediate between the highs and
lows of the ‘summer’. The high, stable winter water pressure
predicted by the model is close to winter values observed at
other glaciers (e.g. 84% of flotation measured at Bench
Glacier, Alaska (Harper and others, 2005)). Sliding speeds
are maintained near their minimum rate, at 1.4md–1, far
below the 3.2md–1 diurnal sliding maxima reached when
@S/@t was most positive.

The lag between maximum 24hour averaged @S/@t and
maximum rates of basal motion varies between the
synthetic and data-driven model runs in a subtle but
important way. Despite having been run with identical
parameter values, the amplitude of the synoptic englacial
water-pressure fluctuations varies between the two runs. In
the synthetic run, negative 24 hour averaged @S/@t leads to a
water-pressure drop from the flotation level to 45% of
flotation, before rising again with positive averaged @S/@t
values (Fig. 6d). Due to the 10 days required for englacial
water storage to recover from these synoptic falls in @S/@t,
neither maximum diurnal velocity ratios nor peak rates of
basal motion occur simultaneously with maximum aver-
aged @S/@t, as has been described by Bartholomaus and
others (2008) and as is modeled using the Kennicott water
balance (Fig. 7). Instead, the diurnally varying basal motion
lags the switch to positive @S/@t by 7–8 days and nearly
coincides with the maximum total water storage. A some-
what similar lag is apparent in the Kennicott GPS data
around day 160–165. At this time, the observed transition
from Mode B to Mode A motion lags the transition to
positive 24 hour average @S/@t by 3 days (Fig. 4). In the data-
driven model (Fig. 7), the water pressure varies less (55–
90%), so that water pressures quickly reach the level at
which they are sensitive to additional water inputs, and the
lag between the onset of positive average @S/@t and diurnal
velocity fluctuations is shorter, typically 1–3 days. There-
fore, the amplitude of synoptic and seasonal swings in
englacial water pressure can strongly influence the strength

of the link between the rate of change in water storage, @S/
@t, and basal motion. This influence is discussed further in
Section 6.2.

5.4. Comparison between model results and observed
motion at Kennicott Glacier
5.4.1. Comparison of horizontal speeds
The rates of basal motion predicted using our data-driven
water storage model (Fig. 7) qualitatively follow the
observed patterns of ice motion. For simplicity, we only
compare the model with our longest record, that from GPS3
(Fig. 8); the other GPS receivers follow a similar pattern
(Fig. 4). The periods with Mode A motion (i.e. above-
average speeds and large diurnal velocity ratios) in
Figure 8a coincide with periods with the same character-
istics in Figure 8b. Partitioning the total water storage
between englacial and subglacial reservoirs yields temporal
patterns of motion with features that resemble the record of
motion on Kennicott Glacier in three notable ways,
although the absolute speeds vary. First, three periods of
enhanced sliding with clear diurnal fluctuations occur prior
to the drainage of HCL (days 140–156, 162–171 and 179–
185). Second, in the response to the HCL flood event itself,
the timing is correct and the modeled structure of the speed
spike resembles that observed. Third, the quiescent period
after HCL drainage, which lacks significant speed-ups, is
largely captured by the model. The model-predicted final
pulse of motion between days 217 and 225 is present
within the records of GPS4 and GPS5, though it is absent at
the lower stations.

Several shortcomings in the model’s predicted sliding are
apparent. The modeled speeds are not as sensitive to
fluctuations in glacier hydrology as they ought to be; the
range of predicted speeds is not as great as is observed at
both the diurnal and seasonal timescales. The minimum
modeled speed is too great: �1.0md–1, rather than 0.2–
0.5md–1. We argue that a different set of parameters will
yield a different set of predicted speeds, although the
temporal pattern of motion will be the same. These
deficiencies shine light on what is already clear: that a
model as simple as the present one is insufficient to make
absolute predictions of ice speed. However, for the
discrimination between relative Modes of motion, and for
capturing the essence of the response of the glacier to both
daily and flood-related forcing, our model is successful.

Fig. 8. Comparison between (a) observed speeds at GPS3 and (b) modeled speeds for Kennicott Glacier (same as Fig. 7e, but with different
axis scaling).

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier 995

5.4.2. Comparison between bed separation and
subglacial storage
Through the processes described in our conceptual model,
the amount of water at the glacier bed (subglacial storage)
and the average distance between the glacier bed and the
glacier sole (bed separation) are tightly connected. When
cavities are large, the glacier stores a considerable amount
of water at the bed (Fountain and Walder, 1998), and bed
separation should be high. On the other hand, when the
amount of subglacial storage decreases by viscous deform-
ation of ice roofs, the ice surface will fall as the average size
of basal cavities declines. Therefore, another measure of the
success of the water-storage and basal-motion model is
comparison of the modeled time series of subglacial storage
with a time series of bed separation derived from the GPS
vertical displacement records. If modeled subglacial storage
mimics the observed bed separation, then not only does our
model predict broad patterns and amplitudes of variations of
sliding, but it does so by faithfully partitioning stored water
between englacial and subglacial reservoirs.

Changes to the observed vertical displacement (Fig. 2c)
result from three phenomena: horizontal motion over an
inclined bed, vertical strain, and changes in bed separation
(Hooke and others, 1989; Anderson and others, 2004), such
that

ds
dt

¼ dz
dt

þ uh i tan � �wstrain, ð5Þ

where s is mean bed separation, uh i is the depth-averaged
horizontal velocity, � is the bed slope (positive when the bed
dips in the direction of flow) and wstrain is the vertical
velocity resulting from horizontal strain rates. While we
have no direct information about the slope of the Kennicott
Glacier bed, observations of deglaciated alpine landscapes
suggest that valley floors far from valley heads slope at
roughly uniform angles of not more than a few percent.
Bench Glacier, with simple geometry and near-uniform
surface slope, has an average bed slope roughly parallel to
its surface slopes (Anderson and others, 2004). Therefore, for
the purposes of this calculation, we assume that � ffi ice
surface slope.

For Glen’s flow law with an exponent n=3,

uh i ¼ us � 1
5
udef, ð6Þ

where us is the measured ice surface speed and udef is the
contribution of ice deformation to the ice surface speed
(udef =us – ub). At Black Rapids Glacier, an Alaskan glacier in
a setting similar to Kennicott, roughly one-half of minimum,
winter speeds were the result of basal motion (Heinrichs and
others, 1996). We assume that minimum surface speeds
(Table 1) at Kennicott are also subject to some steady basal
motion; thus we calculate time series of uh i for each GPS
station by subtracting one-tenth the minimum horizontal
station speed from each velocity time series. The first two
terms of Equation (5), dzdt þ uh i tan �, are then quite similar to
the slope-corrected vertical displacements already discussed
and presented (Figs 2c and 3c), but reduced by a small
fraction proportional to the minimum speed at each GPS
station. Whether this ‘small fraction’ is one-tenth or one-fifth
(the appropriate fraction for no steady basal motion) changes
the downslope correction term of Equation (5) by no more
than 10%.

To calculate wstrain, we must constrain both the horizontal
strain rate in the glacier, and the glacier thickness. As only
two measurements of ice thickness exist, both far from the
Kennicott Glacier center line, we employ the equation for
deformation velocity in a straight channel. Near HCL, the ice
is 350m thick at a location only 400m from the valley wall
(Walder and others, 2006). At the Root Glacier center line,
near DFL, the ice is 450m thick (personal communication
from E. Pettit, 2010). To place bounds on the ice thickness,
we again consider cases in which 50% or 100% of the steady
motion observed at each GPS receiver is the result of ice
deformation (Table 1). The steady, uniform, surface velocity
resulting from internal deformation, udef, is dependent on ice
thickness through (Cuffey and Paterson, 2010)

udef ¼ 2A
N þ 1

sf�g sin�ð ÞnHnþ1, ð7Þ
where A is the flow-law parameter, n is Glen’s flow-law
exponent (taken to be 3), sf is a shape factor accounting for
drag from the valley walls, � is the density of ice (917 kgm–3),
� is the ice surface slope andH is the ice thickness. We select
Cuffey and Paterson’s (2010) recommended value of A for
temperate ice, 2.4�10–24 Pa–3 s–1. Equation (7) is solved
iteratively at each GPS station so that the parabolic shape
factor is appropriate for the ice thickness. Two calculated ice
thicknesses at each GPS station are reported in Table 1,
corresponding to the two assumptions of steady basal
motion.

We assume that across-flow gradients in velocity are
insignificant compared to vertical and along-flow velocity
gradients, and take ice to be incompressible, so

wstrain ¼ � d uh i
dx

H, ð8Þ
where x is the along-flow coordinate. The longitudinal strain
rates in Equation (8) are calculated as distance-weighted
averages centered on each of the interior stations, GPS2–
GPS4.

With all the terms of Equation (5) solved at these three
stations, we numerically integrate for s, the bed separation
(Fig. 9a). These data-derived values of s may be compared
with the values of subglacial storage from our storage and
sliding model (Fig. 7c) if we divide the volume of storage,

Fig. 9. Comparison between (a) measured, relative bed separation
and (b) modeled bed separation. Bed separation is the average
thickness of the water-filled space between the glacier and its bed.
Horizontal and vertical axes have the same scale for both (a) and
(b). In (a), faded points are significantly affected by loss of the GPS
base station; we have no confidence in their accuracy. Vertical
dashed lines are drawn through several major slope changes on
both the (a) and (b) axes in order to facilitate comparison.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier996

Ssub, by the basal area of our model glacier, LW. The long-
term pattern and magnitudes of modeled bed separation
follow the pattern and magnitudes of observed bed separ-
ation, increasing confidence that our model is properly
partitioning stored water between subglacial and englacial
reservoirs. The volume of water in subglacial storage,
assuming a fixed horizontal area in which this water may
be stored, and the magnitude of bed separation calculated
from GPS observations, are essentially two measures of the
same glacier-averaged subglacial cavity size.

5.5. Model sensitivity
Our model requires the selection of three parameters that
govern the relationship between subglacial hydrology and
basal motion. Each of these three parameters, �, C�b

n and
�, is only weakly constrained by observations reported in
the literature. Four reported values for �, the exponent on
the dependence of sliding speed on effective pressure,
range from 0.18 to 0.4 (Jansson, 1995; Sugiyama and
Gudmundsson, 2004). C�b

n has units that depend on the
exponent �, and varies from 1.5�10–5m s–1 Pa0.18 to
1.1�10–3m s–1 Pa0.4 (Jansson, 1995; Sugiyama and Gud-
mundsson, 2004). Estimates of englacial macroporosity
(crevasses/fractures and moulins/conduits) that allow the
free exchange of water with the bed (our �) are similarly
limited. Estimates from Bradford and others (2009) place an
upper bound on the water content (micro- and macro-
porosity) of Bench Glacier, 150 km southwest of Kennicott
Glacier. Using ice-penetrating radar, they estimate a typical
water content for the deeper portions of the glacier of 1.0–
2.5%. On Storglaciären, Sweden, analyses of borehole
video reveal that englacial voids make up 1.3% of the
observed glacier volume (Pohjola, 1994).

To test the sensitivity of our model, we ran the above
synthetic experiment (Fig. 6) with values of � between 0.05
and 0.7, C�b

n between 3�10–6 and 3� 10–3, and �
between 0.1% and 3%. As we are more interested in the
timing and pattern of diurnal basal motion than the specific
speeds, we present modeled diurnal velocity ratios as a
metric of model success. In turn, we varied the values of
these three parameters and ran our water-storage and basal-
motion model with the synthetic water budget (Fig. 6a). For
each set of the three parameters, the maximum diurnal
velocity ratio of a post-spin-up synoptic cycle (e.g. days 40–
60 of Fig. 6e) is presented in Figure 10. In each slice of the
three-dimensional parameter space (i.e. each panel of
Fig. 10), two parameters are varied, and the third is held at
the value used to produce Figures 6 and 7 (� =0.22,
C�b

n=3�10–4 and �=0.7%). As discussed above, we
consider that diurnal velocity ratios of 0.1–5 indicate present
and plausible diurnal velocity variations; this range is
bracketed in bold black lines in Figure 10.

Parameter sets yielding diurnal velocity ratios of 0.1–5
span the range of observed parameter values. When
provided with the synthetic water balance of Figure 6, three
of the four pairs of C�b

n and � found in the literature will
yield diurnal velocity ratios close to our bounds at an
effective macroporosity of 0.7% (polygons in Fig. 10c). To
bring the fourth pair of values, from Storglaciären, to a
diurnal velocity ratio within our preferred range, � would
have to be >0.7%.

The depiction of parameter space in Figure 10 allows us
to generalize the behavior of our model and discuss the
general relationship between glacier hydrology and basal

motion. The model is less sensitive to the selection of either
C�b

n or � at low values of � than at high values. For small
C�b

n or �, the model is less sensitive to the selection of the
other parameter while �=0.7%. Effective macroporosity
greater than 2%, or � not between 0.1 and 0.6, are
combinations unlikely to allow a glacier to display diurnally
fluctuating velocities, and would perhaps eliminate en-
hanced summer basal motion entirely. As enhanced summer
basal motion is common to almost all glaciers, our
sensitivity testing places some bounds on the expected
range of these parameters, bounds that enclose the few
values presented in previous studies (e.g. Jansson, 1995;
Sugiyama and Gudmundsson, 2004; Fig. 10).

6. INTERPRETATION AND DISCUSSION

6.1. Hydrology and basal motion of the glacier
leading up to Hidden Creek Lake drainage
The drainage of HCL was preceded by the most rapid ice flow
recorded outside the 1.5 days directly impacted by the
passage of floodwaters (Fig. 2b). Beginning on day 179, one
of the transitions to Mode A behavior, each day the glacier
reach from GPS2 to GPS5 increased its speed en masse, with
diurnal velocity ratios of approximately 2–3. Simultaneously,
bed separation increased (Fig. 2c). Throughout most of our
field season, the furthest up-glacier GPS sites exhibited the
highest speeds, although during the interval from day 179 to
185 GPS4 both maintained a higher average speed and
attained higher daily maxima (Fig. 3b) than any other GPS
site, including GPS5, 3.5 km up-glacier of GPS4. Thus,
longitudinal strain rates were compressional between GPS3
and GPS4 but, unusually, extensional between GPS4 and
GPS5. Following HCL drainage, GPS5 resumed speeds in
excess of those at GPS4 for the duration of our measurements;
that reach of glacier therefore went back into compression.

The rate of lake stage rise did not begin to decline until
day 183. Given that the hypsometry of HCL can be roughly
approximated as a triangular trough, we see no evidence
that the filling rate of HCL decreased, or that HCL began to
drain, until several days after the start of GPS4’s particularly
rapid motion on day 179. Thus, we do not associate the
motion during days 179–183 (nor similarly during days 183–
185) with early leakage of water from HCL. Instead, we
interpret the motion during days 179–185 as likely being the
result of an increase in air temperature beginning on day
179. The increased input of meltwater likely encountered a
subglacial hydrologic system that was substantially col-
lapsed after the preceding low temperatures (Figs 2a and 9).

The ingredients that favor initiation of a jökulhlaup
include the presence of a nearby conduit, a path for water
to leak between the lake and the conduit, and a high
potential gradient between lake and conduit. Prior to warm
weather beginning on day 179, cavities beneath the reach of
glacier from GPS2 to GPS5, which include the reach
adjacent to HCL, had substantially collapsed; bed separation
was low (Fig. 9). Strong diurnal melt during days 179–185
then overwhelmed these cavities, leading to a period with
strong diurnal velocity fluctuations and rapid basal motion
(Fig. 7). We suggest that this sliding will increase the
likelihood of a connection between lake and conduit (Knight
and Tweed, 1991); this effect might have been augmented
by crevassing observed between GPS4 and GPS5. Exten-
sional strain rates visible between these stations in Figure 3b

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier 997

are consistent with crevassing. This increase in connectivity
is seen in other analogous systems; for example, sliding
promotes increases in lateral connectivity and effective
permeability in fault systems (Mallikamas and Rajaram,
2005). By this time in the melt season, it is likely that one or
more conduits (Röthlisberger (R) channels) would have
propagated to this elevation on the glacier, draining side-
glacier lakes (e.g. Jumbo, then DFL) as it passes by. The few
days of enhanced surface melt just prior to the jökulhlaup
would have increased discharge of meltwater connecting to
and then draining through this conduit system, which in turn
would have lowered the pressure of the nearest channel as it
grew to accept additional water (Röthlisberger, 1972).
Decreasing the R-channel water pressure increases the head

gradient between it and the lake. Eventually, the hydrologic
connection is established and water flow begins, inevitably
leading to a jökulhlaup (Nye, 1976).

6.2. Drawdown feedback leads to regulation of the
glacier sliding system
Iken and Truffer (1997) described water-limited cavities as
potential ‘sticky spots’ on the glacier bed. We may assess the
‘stickiness’ of isolated cavities by exploring the conceptual
model outlined in Section 5.1. The growth of cavities
through sliding increases the volume of subglacial storage
and simultaneously draws down englacial water. The
associated drop in water pressure will slow sliding, acting
as a negative feedback or a regulator on the hydro-sliding

Fig. 10. Sensitivity of diurnal velocity ratios to three parameters: �, C�b
n and �. The diurnal velocity ratio ((max. diurnal velocity –min.

diurnal velocity)/min. diurnal velocity) associated with the maximum synthetic velocity for the synthetic water balance shown in Figure 6a.
Shading identifies the value of the diurnal velocity ratio; bold black lines bound the diurnal velocity ratios between 0.1 and 5, realistic
values for diurnal velocity ratios when present. Three panels are slices through the three-dimensional parameter space; straight, white lines
show the location of two other slices. Diurnal velocity ratio (a) as a function of � and �, C�b

n=3� 10–4; (b) as a function of � and C�b
n,

� =0.22; and (c) as a function of C�b
n and �, �=7� 10–3. In (c), the values of C�b

n and � from other researchers are plotted with polygons. In
each panel, the intersection of the thick, white lines represents the set of parameters used to create Figures 6 and 7. Small white dots show
measurements that are the source of the contouring. Crenulated, intricate nature of the pattern of diurnal velocity ratios greater than 30
reflects limits of model stability, not anticipated dependence of the ratio on model parameters.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier998

system. Our intent in this section is to evaluate the relative
importance of the various components involved in this
feedback.

For a sliding law in the form of Equation (3), the rate of
change of sliding speed with respect to water pressure is

dub
dPw

¼ k� Pi � Pwð Þ�ð�þ1Þ ¼ k�N�ð�þ1Þ, ð9Þ

where Pw is the water pressure (=�wgzw) and k=C�b
n.

We must evaluate the rate at which new cavity space is
generated by sliding. Recall the picture of the glacier bed
with evenly spaced cavities and a defined cavity-generating
capacity of the bed, f. Ignoring for the moment the viscous
collapse of cavities, the rate of generation of basal cavity
volume per unit area of bed is simply

ds
dt

¼ hwc

�x�y
ub ¼ fub, ð10Þ

where s, bed separation, has units of length. The basal
sliding serves to lengthen all cavities. Again, we have
ignored the loss of water to the channelized portion of the
subglacial system.

If this newly generated subglacial cavity volume is
immediately filled with englacial water from connected
porosity, the volume of englacial water must decrease as
cavities grow, but increase as new meltwater is added to the
glacial system. The rate of change of englacial water volume
per unit area of bed is therefore

�
dzw
dt

¼ _m � ds
dt

, ð11Þ
where _m is the rate of water input to the glacier system (here
assumed to be dominated by melt, with units of length over
time). We may now assess how water pressure is reduced by
sliding:

dPw
dt

¼ �wg
dzw
dt

¼ �wg
�

_m � ds
dt

� �

¼ �wg
�

_m � hwcub
�x�y

� �
¼ �wg

�
_m � fubð Þ:

ð12Þ

Inspection of this equation reveals that the greater the rate of
melt input, the greater the rate of pressurization of the
system (first term in parentheses). But the higher the sliding
speed, the greater the rate at which water pressure is drawn
down (second term in parentheses). Low porosity serves to
amplify both effects: the smaller the porosity, the more
sensitive the system. The cavity-generating capacity of the
bed, f, also serves to amplify the drawdown effect.

The rate of change of sliding speed may now be cast as
dub
dt ¼ dub

dPw
dPw
dt . If we ignore melt inputs (_m ¼ 0), and consider

a closed system with only feedbacks between cavity opening
and englacial water drawdown (as might be the case in
winter), this becomes simply

dub
dt

¼ � �k�wghwc

��x�yN�þ1

� �
ub: ð13Þ

The solution of this ordinary differential equation for the
history of sliding is a simple exponential decay function with
timescale

� ¼ ��x�yN�þ1

�wg�khwc
¼ 1

�wg

� �
�

f

� �
N�þ1

�k

� �
: ð14Þ

The shorter this timescale, the stronger the drawdown
feedback and the more sensitive the sliding/hydrology

system. Inspection of this equation illuminates the roles of
the various components of the system. In the final
expression, we isolate physical constants in the first paren-
theses, the variables that govern the strengths of the
englacial and subglacial feedbacks in the second paren-
theses, and the state of the hydrologic system and sensitivity
of sliding to this state in the third parentheses. In general, the
more cavity volume that is generated per unit of sliding, the
stronger the feedback; the greater the cavity-forming
capacity of the bed, f (the taller and wider the cavities,
and the smaller the spacing between cavities), the greater
the cavity volume change per unit of sliding, and hence the
greater the drawdown of the water table per unit of cavity
volume. The smaller the porosity, the greater the drawdown,
the amplifier of which we have already written.

The remaining dependence is on the effective pressure
itself. The smaller the effective pressure, N (i.e. the greater
the water pressure), the shorter the timescale and hence the
greater the feedback. The more nonlinear the dependence of
sliding speed on effective pressure, as represented by �, the
stronger the effect. This formulation yields additional insight
into the switches between Modes A and B, in particular the
presence or absence of diurnal velocity variations. In our
model, N decreases towards zero (Pw approaches flotation;
Fig. 6d) while 24 hour averaged @S/@t is positive (Fig. 6b).
Eventually, N may be sufficiently small such that � falls
below 1day. At that point we can expect diurnal variations
in sliding speed. In other words, the transition from Mode B
to Mode A motion while water storage within the glacier is
increasing (Bartholomaus and others, 2008) is a natural
result of an effective pressure-dependent ‘sliding law’
(Equation (3)).

What are plausible values for these numbers, and how
quickly might sliding rates change? If we find that the
timescale is of order 1 year, the feedback will not be strong,
and the regulation will instead fall on other governors of the
system that we have ignored in this analysis: variations in
melt rate, cavity collapse, and rates of passage of water to
and from the conduit system. If, on the other hand, the
timescales are much shorter than this, the drawdown
feedback becomes important in understanding seasonal to
daily sliding histories.

Consider the following values, used to generate Figures 6
and 7: �=0.007 (0.7% porosity), g=9.8m s–2, �w=1000 kg
m–3, h = 1m, wc = 5m, �x = �y = 10m (hence f = 0.05),
� =0.22, and k=C�b

n=3�10–4. Say, for example, the
water pressure is 95% flotation, or Pw=0.95Pi, hence
N=0.05Pi. If the glacier thickness is 900m, the timescale
� is then 17 days. If the glacier is thinner, 500m, � =8days. If
the glacier is 900m, but Pw=0.99Pi, � =2.4 days. If the
glacier porosity is halved, � =1.2 days. As the timescale � is
inversely dependent on f, an order-of-magnitude increase in
f from one glacier bed to another will result in order-of-
magnitude decrease in the expected response time. While
we have not included in this discussion the addition of new
melt from the glacier surface or the viscous collapse of
cavities, we point out that their inclusion in a more
comprehensive analysis would further shorten the response
timescale, � . It is clear from this scaling that the drawdown
feedback may indeed be important on synoptic to daily
timescales. The hydrologic state of the glacier and the nature
of both bed and glacier should therefore matter.

With plausible values of the controlling parameters, this
drawdown effect may yield very ‘sticky’ cavities, in which

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier 999

cavity growth can retard glacial motion, and therefore come
into play as a regulator of the sliding system on temperate
glaciers. Therefore, it ought not to be ignored in any hydro-
sliding analysis. Depending on the geometry of the sub-
glacial system, on the thickness of the glacier and on the
state of the hydrologic system at the time (governing the
connectedness of conduit-fast flow routes and cavity-slow
flow routes), this drawdown feedback may become the
dominant player.

The clearest example of the importance of this drawdown
feedback occurs during the winter, when surface melt is shut
off. In the absence of continued water addition to the
glacier’s hydrologic system, the ice roof of the subglacial
hydrologic system will collapse (cf. the last term on the right-
hand side of Equation (4)). The winter subglacial hydrologic
system becomes increasingly disarticulated, resulting in a
‘stickier’ glacier bed, despite the fact that basal water
pressure in these cavities will rise to equal the ice
overburden pressure. Any small amount of sliding associated
with this high Pw will increase the cavity volume and result
in drawdown of englacial water pressure. The negative
feedback during winter is therefore identical to that de-
scribed in the episodic shearing of granular materials, in
which dilation upon shearing pulls down the water pressure
that caused the shearing event in the first place (Moore and
Iverson, 2002).

6.3. Weak connections between glacier hydrology
and tidewater/outlet glacier dynamics
Although diurnal velocity fluctuations and seasonal speed-
ups are nearly ubiquitous below the equilibrium line of
terrestrially terminating glaciers and ice sheets far from
marine margins (Willis, 1995; Bartholomew and others,
2010), clear connections between glacier hydrology and
glacier speed are rarely observed near the termini of lake-
and marine-terminating glaciers (e.g. Echelmeyer and
Harrison, 1990; Howat and others, 2008; Joughin and
others, 2008). Our model suggests one potential explanation
for this observation. As ice approaches the termini of lake-
and marine-terminating glaciers, it most often experiences
longitudinal strain rates that far exceed those observed on
terrestrial glaciers. This is manifest in the last kilometers to
tens of kilometers of glacier being chopped up by crevasses.
We expect that this extensive crevassing ought to increase
the macroporosity of the glacier above the threshold for
which diurnal velocity fluctuations or seasonal melt-
enhanced ice flow may occur. As stated above, that
threshold may be as low as 2%, not far above the
macroporosity measured at terrestrially terminating glaciers
with less extreme strain rates (e.g. Pohjola, 1994; Bradford
and others, 2009). Thus, while the mean water levels within
gently sloping tidewater termini are at least as high as sea
level (Pfeffer, 2007), the porosity of these glaciers may be so
high that daily variations in water inputs are insufficient to
change the subglacial water pressure substantially. If water
pressures are insensitive to these water input fluctuations,
then the rates of basal motion that they govern (Equation (3))
should also not vary on daily timescales.

6.4. Importance of incorporating hydrologic
transience in ‘sliding laws’
The results of our study indicate that efforts to predict
changes in basal motion from temperature parameteriz-
ations alone, or from predicted changes in meltwater

modeled using such methods (e.g. Parizek and Alley,
2004), will be unreliable unless they account for the
evolution of the glacial hydrologic system (e.g. as in the
present study, or Schoof, 2010). The hydrologic system is
transient both because the meltwater additions vary in time
and space and because the hydrologic system varies in its
efficiency in transmitting the meltwater. The strong annual
sliding cycle that results from the combining seasonal
variation in meltwater inputs and evolving glacial-hydro-
logic system, described here for an alpine glacier system,
has now been documented on outlet glaciers from the
Greenland ice sheet (Bartholomew and others 2010; Sole
and others, 2011). The key point is that meltwater inputs
alone do not control basal motion. Positive correlations
between glacier acceleration and meltwater inputs (such as
inferred from partial degree-day models) will occur in some
cases, but in general such correlations oversimplify the
system because they fail to incorporate the important role of
dynamics of the subglacial hydrologic system.

7. CONCLUSIONS
Observations of surface motion, meteorology and hydrology
at Kennicott Glacier have illuminated how evolving glacier
hydrology governs glacier motion. The sensitivity of glacier
sliding to increases in water delivery to Kennicott Glacier
varies greatly over the course of our nearly 100 days of
observations. Sometimes, increased water delivery can lead
to several-fold increases in sliding speed, whereas at other
times the same increase in water delivery has almost no
effect. Whether additional water is stored englacially or
subglacially is critical in this relationship. In our model,
englacial water storage acts as a buffer to the subglacial
system, storing any water that the subglacial reservoir is
unable to accept. Only persistent increases in total water
storage (i.e. positive 24 hour averaged @S/@t) will cause
water to rise englacially to levels at which rapid basal
motion can occur. These episodes of rapid basal motion are
most frequently manifest as diurnal velocity fluctuations,
although the most rapid basal motion coincides with the
most rapid increases in water storage, regardless of when
that takes place. On Kennicott Glacier, this occurs during
the drainage of HCL.

Our simple numerical model, based on the concepts of
englacial/subglacial water partitioning, can reproduce many
of the salient aspects of the observed sliding history when
driven with the water inputs and outputs of Kennicott
Glacier. Although a more sophisticated model is necessary
to predict the absolute magnitudes of ice motion, and a
spatially distributed model would be required to explore the
phasing of the sliding along the glacier, the simplicity of our
model allows easy exploration of the glacial and meteoro-
logical variables that govern glacial sliding. By employing an
appropriate synthetic water balance, we have identified the
ranges of parameters that predict realistic variations of
diurnal sliding (Fig. 10).

We have shown that the drawdown effect on basal
motion can be significant and can serve as a regulator of
sliding at least under some conditions. Its efficacy is
controlled by basal water pressure and the non-dimensional
ratio of f/�, which will vary both between glaciers and from
place to place on a glacier.

Finally, we emphasize that importance of transience in
the glacier hydro-sliding system means that prerequisites to

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier1000

construction of a full model of sliding include both
knowledge of the water input history to a glacier, and a
model of the evolution of the subglacial hydrologic system
on seasonal to daily timescales. This is the target of recent
work on Greenland outlet glaciers (e.g. Bartholomew and
others 2010; Sole and others, 2011), which appear to
behave in a manner that is very similar to alpine glaciers. It
also serves as the motivation for further work in the natural
laboratory represented by Kennicott Glacier.

ACKNOWLEDGEMENTS
We gratefully acknowledge support for this research from
the US National Science Foundation (NSF/EAR-0549566).
Manuscript preparation was completed in part under NSF/
EAR-0810313. C. Larsen processed the GPS data with
GIPSY. T. Bartholomaus thanks C. Larsen and R. Hock for
support and encouragement through the conclusion of this
work. We sincerely acknowledge the careful reviews of
I. Howat and two anonymous reviewers, whose comments
improved the clarity and focus of the paper. The University
Navstar Consortium (UNAVCO) and Veco/CH2M HILL Polar
Services provided indispensable GPS and logistical support.
The Wrangell Mountains Center, McCarthy, Alaska, and
E. LaChapelle provided lodging at our field site.

REFERENCES
Anderson, R.S. and 6 others. 2004. Strong feedbacks between

hydrology and sliding of a small alpine glacier. J. Geophys. Res.,
109(F3), F03005. (10.1029/2004JF000120.)

Anderson, R.S., J.S. Walder, S.P. Anderson, D.C. Trabant and
A.G. Fountain. 2005. The dynamic response of Kennicott
Glacier, Alaska, USA, to the Hidden Creek Lake outburst flood.
Ann. Glaciol., 40, 237–242.

Anderson, S.P., K.M.H. Fernald, R.S. Anderson and N.F. Humphrey.
1999. Physical and chemical characterization of a spring flood
event, Bench Glacier, Alaska, U.S.A.: evidence for water
storage. J. Glaciol., 45(150), 177–189.

Anderson, S.P. and 6 others. 2003a. Integrated hydrologic and
hydrochemical observations of Hidden Creek Lake jökulhlaups,
Kennicott Glacier, Alaska. J. Geophys. Res., 108(F1), 6003.
(10.1029/2002JF000004.)

Anderson, S.P., S.A. Longacre and E.R. Kraal. 2003b. Patterns of
water chemistry and discharge in the glacier-fed Kennicott River,
Alaska: evidence for subglacial water storage cycles. Chemical
Geol., 202(3–4), 297–312.

Bartholomaus, T.C., R.S. Anderson and S.P. Anderson. 2008.
Response of glacier basal motion to transient water storage.
Nature Geosci., 1(1), 33–37.

Bartholomew, I., P. Nienow, D. Mair, A. Hubbard, M.A. King and
A. Sole. 2010. Seasonal evolution of subglacial drainage and
acceleration in a Greenland outlet glacier. Nature Geosci., 3(6),
408–411.

Bindschadler, R. 1983. The importance of pressurized subglacial
water in separation and sliding at the glacier bed. J. Glaciol.,
29(101), 3–19.

Bradford, J.H., J. Nichols, T.D. Mikesell and J.T. Harper. 2009.
Continuous profiles of electromagnetic wave velocity and water
content in glaciers: an example from Bench Glacier, Alaska,
USA. Ann. Glaciol., 50(51), 1–9.

Clarke, G.K.C. 2003. Hydraulics of subglacial outburst floods: new
insights from the Spring–Hutter formulation. J. Glaciol., 49(165),
299–313.

Colgan, W. and 7 others. 2011. The annual glaciohydrology cycle
in the ablation zone of the Greenland ice sheet: Part 1.
Hydrology model. J. Glaciol., 57(204), 697–709.

Cuffey, K.M. and W.S.B. Paterson. 2010. The physics of glaciers.
Fourth edition. Oxford, Butterworth-Heinemann.

Echelmeyer, K. and W.D. Harrison. 1990. Jakobshavns Isbræ, West
Greenland: seasonal variations in velocity – or lack thereof.
J. Glaciol., 36(122), 82–88.

Fountain, A.G. and J.S. Walder. 1998. Water flow through
temperate glaciers. Rev. Geophys., 36(3), 299–328.

Fudge, T.J., J.T. Harper, N.F. Humphrey and W.T. Pfeffer. 2005.
Diurnal water-pressure fluctuations: timing and pattern of
termination below Bench Glacier, Alaska, USA. Ann. Glaciol.,
40, 102–106.

Gregorius, T. 1996. GIPSY OASIS II: how it works. Newcastle upon
Tyne, University of Newcastle upon Tyne. Department of
Geomatics.

Harper, J.T., N.F. Humphrey, W.T. Pfeffer, T. Fudge and S. O’Neel.
2005. Evolution of subglacial water pressure along a glacier’s
length. Ann. Glaciol., 40, 31–36.

Harper, J.T., N.F. Humphrey, W.T. Pfeffer and B. Lazar. 2007. Two
modes of accelerated glacier sliding related to water. Geophys.
Res. Lett., 34(12), L12503. (10.1029/2007GL030233.)

Harper, J.T., J.H. Bradford, N.F. Humphrey and T.W. Meierbachtol.
2010. Vertical extension of the subglacial drainage system into
basal crevasses. Nature, 467(7315), 579–582.

Heinrichs, T.A., L.R. Mayo, K.A. Echelmeyer and W.D. Harrison.
1996. Quiescent-phase evolution of a surge-type glacier:
Black Rapids Glacier, Alaska, U.S.A. J. Glaciol., 42(140),
110–122.

Hock, R., A. Iken and A. Wangler. 1999. Tracer experiments and
borehole observations in the overdeepening of Aletschgletscher,
Switzerland. Ann. Glaciol., 28, 253–260.

Hooke, R.LeB., P. Calla, P. Holmlund, M. Nilsson and A. Stroeven.
1989. A 3 year record of seasonal variations in surface velocity,
Storglaciären, Sweden. J. Glaciol., 35(120), 235–247.

Howat, I.M., S. Tulaczyk, E. Waddington and H. Björnsson. 2008.
Dynamic controls on glacier basal motion inferred from surface
ice motion. J. Geophys. Res., 113(F3), F03015. (10.1029/
2007JF000925.)

Hubbard, B.P., M.J. Sharp, I.C. Willis, M.K. Nielsen and C.C. Smart.
1995. Borehole water-level variations and the structure of the
subglacial hydrological system of Haut Glacier d’Arolla, Valais,
Switzerland. J. Glaciol., 41(139), 572–583.

Iken, A. and R.A. Bindschadler. 1986. Combined measurements of
subglacial water pressure and surface velocity of Findelen-
gletscher, Switzerland: conclusions about drainage system and
sliding mechanism. J. Glaciol., 32(110), 101–119.

Iken, A. and M. Truffer. 1997. The relationship between sub-
glacial water pressure and velocity of Findelengletscher,
Switzerland, during its advance and retreat. J. Glaciol.,
43(144), 328–338.

Iken, A., H. Röthlisberger, A. Flotron and W. Haeberli. 1983. The
uplift of Unteraargletscher at the beginning of the melt season –
a consequence of water storage at the bed? J. Glaciol., 29(101),
28–47.

Jansson, P. 1995. Water pressure and basal sliding on Storglaciären,
northern Sweden. J. Glaciol., 41(138), 232–240.

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(5877), 781–783.

Julien, P.Y. 1995. Erosion and sedimentation. Cambridge, Cam-
bridge University Press.

Kamb, B. 1987. Glacier surge mechanism based on linked cavity
configuration of the basal water conduit system. J. Geophys.
Res., 92(B9), 9083–9100.

Kessler, M.A. and R.S. Anderson. 2004. Testing a numerical glacial
hydrological model using spring speed-up events and outburst
floods. Geophys. Res. Lett., 31(18), L18503. (10.1029/
2004GL020622.)

Knight, P.G. and F.S. Tweed. 1991. Periodic drainage of ice-
dammed lakes as a result of variations in glacier velocity.
Hydrol. Process., 5(2), 175–184.

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier 1001

Mair, D., P. Nienow, I. Willis and M. Sharp. 2001. Spatial patterns
of glacier motion during a high-velocity event: Haut Glacier
d’Arolla, Switzerland. J. Glaciol., 47(156), 9–20.

Mair, D., P. Nienow, M. Sharp, T. Wohlleben and I. Willis. 2002.
Influence of subglacial drainage system evolution on glacier
surface motion: Haut Glacier d’Arolla, Switzerland. J. Geophys.
Res., 107(B8), 2175. (10.1029/2001JB000514.)

Mallikamas, W. and H. Rajaram. 2005. On the anisotropy of the
aperture correlation and effective transmissivity in fractures
generated by sliding between identical self-affine surfaces.
Geophys. Res. Lett., 32(11), L11401. (10.1029/2005GL022859.)

Moore, P.L. and N.R. Iverson. 2002. Slow episodic shear of granular
materials regulated by dilatant strengthening. Geology, 30(9),
843–846.

Nienow, P., M. Sharp and I. Willis. 1998. Seasonal changes in the
morphology of the subglacial drainage system, Haut Glacier
d’Arolla, Switzerland. Earth Surf. Process. Landf., 23(9),
825–843.

Nye, J.F. 1976. Water flow in glaciers: jökulhlaups, tunnels and
veins. J. Glaciol., 17(76), 181–207.

Parizek, B.R. and R.B. Alley. 2004. Implications of increased
Greenland surface melt under global-warming scenarios: ice-
sheet simulations. Quat. Sci. Rev., 23(9–10), 1013–1027.

Pfeffer, W.T. 2007. A simple mechanism for irreversible tidewater
glacier retreat. J. Geophys. Res., 112(F3), F03S25. (10.1029/
2006JF000590.)

Pimentel, S., G.E. Flowers and C.G. Schoof. 2010. A hydrologically
coupled higher-order flow-band model of ice dynamics with a
Coulomb friction sliding law. J. Geophys. Res., 115(F4), F04023.
(10.1029/2009JF001621.)

Pohjola, V.A. 1994. TV-video observations of englacial voids in
Storglaciären, Sweden. J. Glaciol., 40(135), 231–240.

Raymond, C.F., R.J. Benedict, W.D. Harrison, K.A. Echelmeyer and
M. Sturm. 1995. Hydrological discharges and motion of Fels and
Black Rapids Glaciers, Alaska, U.S.A.: implications for the
structure of their drainage systems. J. Glaciol., 41(138),
290–304.

Rickman, R.L. and D.S. Rosenkrans. 1997. Hydrologic conditions
and hazards in the Kennicott River Basin, Wrangell–St. Elias
National Park and Preserve, Alaska. USGS Water-Resour. Invest.
Rep. 96-4296.

Röthlisberger, H. 1972. Water pressure in intra- and subglacial
channels. J. Glaciol., 11(62), 177–203.

Schoof, C. 2005. The effect of cavitation on glacier sliding. Proc. R.
Soc. London, Ser. A, 461(2055), 609–627.

Schoof, C. 2010. Ice-sheet acceleration driven by melt supply
variability. Nature, 468(7325), 803–806.

Shepherd, A., A. Hubbard, P. Nienow, M. McMillan and I. Joughin.
2009. Greenland ice sheet motion coupled with daily melting in
late summer. Geophys. Res. Lett., 36(1), L01501. (10.1029/
2008GL035758.)

Sole, A.J. and 6 others. 2011. Seasonal speedup of a Greenland
marine-terminating outlet glacier forced by surface melt–
induced changes in subglacial hydrology. J. Geophys. Res.,
116(F3), F03014. (10.1029/2010JF001948.)

Sugiyama, S. and G.H. Gudmundsson. 2004. Short-term variations
in glacier flow controlled by subglacial water pressure at
Lauteraargletscher, Bernese Alps, Switzerland. J. Glaciol.,
50(170), 353–362.

Sugiyama, S., A. Bauder, P. Weiss and M. Funk. 2007. Reversal
of ice motion during the outburst of a glacier-dammed
lake on Gornergletscher, Switzerland. J. Glaciol., 53(181),
172–180.

Truffer, M., R.J. Motyka, M. Hekkers, I.M. Howat and M.A. King.
2009. Terminus dynamics at an advancing glacier: Taku Glacier,
Alaska. J. Glaciol., 55(194), 1052–1060.

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

Walder, J.S. and 6 others. 2006. Local response of a glacier to
annual filling and drainage of an ice-marginal lake. J. Glaciol.,
52(178), 440–450.

Willis, I.C. 1995. Intra-annual variations in glacier motion: a
review. Progr. Phys. Geogr., 19(1), 61–106.

MS received 10 February 2011 and accepted in revised form 26 August 2011

Bartholomaus and others: Subglacial hydrologic system of Kennicott Glacier1002

