

The University of Maine DigitalCommons@UMaine

Earth Science Faculty Scholarship

Earth Sciences

2008

CO(2) Diffusion in Polar Ice: Observations from Naturally Formed CO(2) Spikes in the Siple Dome (Antarctica) Ice Core

Jinho Ahn

Melissa Headly

Martin Wahlen

Edward J. Brook

Paul Andrew Mayewski

University of Maine - Main, paul.mayewski@maine.edu

See next page for additional authors

Follow this and additional works at: https://digitalcommons.library.umaine.edu/ers_facpub

 Part of the [Earth Sciences Commons](#)

Repository Citation

Ahn, Jinho; Headly, Melissa; Wahlen, Martin; Brook, Edward J.; Mayewski, Paul Andrew; and Taylor, Kendrick C., "CO(2) Diffusion in Polar Ice: Observations from Naturally Formed CO(2) Spikes in the Siple Dome (Antarctica) Ice Core" (2008). *Earth Science Faculty Scholarship*. 24.

https://digitalcommons.library.umaine.edu/ers_facpub/24

This Article is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Earth Science Faculty Scholarship by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

Authors

Jinho Ahn, Melissa Headly, Martin Wahlen, Edward J. Brook, Paul Andrew Mayewski, and Kendrick C. Taylor

CO₂ diffusion in polar ice: observations from naturally formed CO₂ spikes in the Siple Dome (Antarctica) ice core

Jinho AHN,^{1,2} Melissa HEADLY,¹ Martin WAHLEN,¹ Edward J. BROOK,²
Paul A. MAYEWSKI,³ Kendrick C. TAYLOR⁴

¹*Scripps Institution of Oceanography, University of California–San Diego, La Jolla, California 92093-0225, USA*

E-mail: jinhoahn@gmail.com

²*Department of Geosciences, Oregon State University, Corvallis, Oregon 97331-5506, USA*

³*Climate Change Institute, University of Maine, 303 Bryand Global Sciences Center, Orono, Maine 04469-5790, USA*

⁴*Desert Research Institute, University of Nevada, 2215 Raggio Parkway, Reno, Nevada 89512-1095, USA*

ABSTRACT. One common assumption in interpreting ice-core CO₂ records is that diffusion in the ice does not affect the concentration profile. However, this assumption remains untested because the extremely small CO₂ diffusion coefficient in ice has not been accurately determined in the laboratory. In this study we take advantage of high levels of CO₂ associated with refrozen layers in an ice core from Siple Dome, Antarctica, to study CO₂ diffusion rates. We use noble gases (Xe/Ar and Kr/Ar), electrical conductivity and Ca²⁺ ion concentrations to show that substantial CO₂ diffusion may occur in ice on timescales of thousands of years. We estimate the permeation coefficient for CO₂ in ice is $\sim 4 \times 10^{-21} \text{ mol m}^{-1} \text{ s}^{-1} \text{ Pa}^{-1}$ at -23°C in the top 287 m (corresponding to 2.74 kyr). Smoothing of the CO₂ record by diffusion at this depth/age is one or two orders of magnitude smaller than the smoothing in the firn. However, simulations for depths of $\sim 930\text{--}950$ m ($\sim 60\text{--}70$ kyr) indicate that smoothing of the CO₂ record by diffusion in deep ice is comparable to smoothing in the firn. Other types of diffusion (e.g. via liquid in ice grain boundaries or veins) may also be important but their influence has not been quantified.

INTRODUCTION

Carbon dioxide (CO₂) is the most important greenhouse gas directly impacted by human activities. Ancient air preserved in polar ice cores provides extremely important information about the functioning of the carbon cycle in the past (e.g. Etheridge and others, 1996; Fischer and others, 1999; Petit and others, 1999; Kawamura and others, 2003; Ahn and others, 2004; EPICA Community Members, 2004; Siegenthaler and others, 2005). The reconstructed records extend direct measurements of atmospheric CO₂ concentrations, which started in 1958 (Keeling, 1960), and may help us predict future climate under rapidly increasing CO₂ more accurately.

The integrity of an ice core as a reliable archive depends on the incorporation followed by the preservation of the original atmospheric signal. It is well known that atmospheric records are smoothed, due to diffusion in the firn column and gradual air trapping in the bubble close-off zone (e.g. Schwander and others, 1988; Trudinger and others, 2002; Spahni and others, 2003). However, CO₂ diffusion in ice after the air is trapped in bubbles is poorly understood, because the diffusion coefficient is too small to be precisely measured in the laboratory (Hondoh, 1996). This uncertainty also limits our understanding of rapid CO₂ changes in the atmosphere.

The permeation coefficient (solubility \times diffusion coefficient) quantifies gas diffusion in solids. Recent results from a molecular dynamics simulation (Ikeda-Fukazawa and others, 2004) show that CO₂ molecules can diffuse orders of magnitude faster in ice than indicated by previous estimates that were based on an interstitial mechanism (Ikeda and others, 2000). The fast diffusion may be due to a new mechanism called the breaking-bond mechanism, where hydrogen bonds break and CO₂ hops between stable

sites in ice crystals (Ikeda-Fukazawa and others, 2004). However, to date, no good observational estimate of CO₂ diffusion in polar ice cores has been reported.

In this study we take advantage of natural CO₂ spikes in an ice core associated with refrozen melt layers (hereafter melt layers) to study diffusion that occurred in the ice matrix over thousands of years. We use the gradual decrease of CO₂ concentration away from the melt layers, combined with high-resolution analyses of Ca²⁺ ion, ECM (electrical conductivity measurements), Xe/Ar and Kr/Ar of trapped air to quantify CO₂ diffusion in ice. We provide an estimate of the CO₂ permeation coefficient in the ice, and discuss the implications of the results for the preservation of CO₂ signals in ice cores.

MATERIALS AND METHODS

The Siple Dome (Antarctica) ice core was drilled between 1997 and 1999. The site is at 81.66°S , 148.82°W , with a present-day annual mean temperature of -25.4°C (Severinghaus and others, 2001) and accumulation rate of $12.4 \text{ g cm}^{-2} \text{ a}^{-1}$ w.e. The total depth of the core is 1003.8 m. While summer air temperatures were generally well below the melting point (Das and Alley, 2005), surface melting could occur during brief summer warm periods. This happened zero to two times per century during the Holocene (Das and Alley, 2008).

CO₂ measurements were made at the Scripps Institution of Oceanography (SIO) on ice containing bubbles that also included some of the visually distinctive melt layers in the Siple Dome A core (Fig. 1). In each 1 cm depth interval ice samples of 4–6 g were used, and the outer 0.5 cm of the samples was removed with a bandsaw to reduce the possibility of contamination from present atmospheric CO₂. The

Fig. 1. Photographs of air bubbles in the Siple Dome ice core: (a) microphotographs of air bubbles around melt layers that were visually defined by small bubbles and relatively transparent layers as shown in (b).

gas extraction and infrared (IR) spectroscopic methods used were described by Ahn and others (2004), and are similar to previous methods (Wahlen and others, 1991; Smith and others, 1997a, b; Fischer and others, 1999). Trapped air was extracted from the ice by mechanical crushing in a double-walled crusher cooled to about -40°C using flowing cold ethanol. The liberated air was collected in small cold traps chilled by closed-cycle helium refrigerators to a temperature of $\sim 32\text{ K}$. Trapped air samples were liberated by heating the traps to -60°C and then transferred to an IR absorption cell held at constant pressure and temperature. IR absorption measurements were made several times on each gas sample with a tunable diode laser. The single-mode IR laser output was scanned across a single vibrational-rotational molecular absorption line of CO₂ at Doppler resolution. To calibrate the instrument, measurements were made with three air standards of precisely known CO₂ concentrations of 163, 240 and 330 ppm. (± 0.01 ppm.; personal communication from Carbon Dioxide Group at SIO, 2004). The standards were introduced over three of the crushed ice samples. This calibration procedure was performed each day. The internal precision was ~ 2 ppm. in the concentration range 163–330 ppm.

Noble-gas ratios ($\delta^{132}\text{Xe}/^{36}\text{Ar}$, $\delta^{84}\text{Kr}/^{36}\text{Ar}$ and $\delta^{40}\text{Ar}/^{36}\text{Ar}$) were analyzed in order to quantify the amount of refrozen melt. These permit us to estimate how much CO₂ originated from the meltwater. The gas extraction and measurement on a dual viscous-inlet Finnigan MAT 252 mass spectrometer at SIO have been described previously (Severinghaus and others, 2003; Severinghaus and Battle, 2006; Headly and Severinghaus, 2007). The depth resolution (4–6 cm) for the noble gases was poorer than the CO₂ resolution (1 cm) because a larger ice sample was required for the noble-gas measurements. Around 40–60 g of ice and two stir bars were put in chilled glass vessels, which were attached to a vacuum line. The ambient air was evacuated from the vessel and line for 40 min, after which we closed the valve to stop pumping, and the ice was allowed to melt. The air released from the air bubbles was cryogenically (liquid He) concentrated at 10 K into a stainless-steel dip tube. After warming to room temperature, the gas sample was exposed

to a Zr/Al getter at 900°C for 10 min to destroy all the reactive gases, followed by 2 min at 300°C to remove H₂. After the gettering process, the remaining noble gases were transferred into a sample tube at 10 K. Finally, ultra-high purity N₂ equal to ten times the noble-gas pressure in the vacuum line was added to the sample to add bulk suitable for mass spectrometry. Samples were run against aliquots of a standard gas mixture of commercially obtained N₂, Ar, Kr and Xe. $\delta^{132}\text{Xe}/^{36}\text{Ar}$, $\delta^{84}\text{Kr}/^{36}\text{Ar}$ and $\delta^{40}\text{Ar}/^{36}\text{Ar}$ were normalized using clean marine air outside the laboratory. The pooled standard errors of the triplicate measurements for the Greenland Ice Sheet Project 2 (GISP2) ice core of the Holocene were 3.77‰ and 1.56‰ for $\delta^{132}\text{Xe}/^{36}\text{Ar}$ and $\delta^{84}\text{Kr}/^{36}\text{Ar}$, respectively, for the measurement conditions.

For Ca²⁺ ion concentration measurements, we used ~ 5 g of ice from the same depths used for CO₂ concentration measurements. Ice was prepared at SIO and measured at the Climate Change Institute, University of Maine, using Dionex-500 ion chromatography, where calcium was measured on a CS12A cation-exchange column with 25 mM methanesulfonic acid eluent, a self-regenerating suppressor and a conductivity detector. Sample size was 500 μL .

RESULTS

Excess CO₂ associated with melt layers

The annual mean temperature at Siple Dome is -25.4°C (Severinghaus and others, 2001). However, the site has experienced occasional melting during austral summers (0–2 melt events per century during the Holocene) (Das and Alley, 2008). The meltwater formed on the snowpack surface percolates into the firn and refreezes at some depth, but rarely percolates >0.2 m, as shown in Figure 2. The snow layer where the melt refreezes is in the form of a fine-crystal size crust that was formed during the previous winter, and has a strong capillary force (Das and Alley, 2005). Melt layers preserved in the Siple Dome ice core are easily identified visually (Fig. 1) due to lower gas content and reduced bubble size, compared to normal bubbly ice.

A 30 cm long ice sample from a depth of 286.7–287.0 m was intensively studied (Fig. 1). The age of the ice is

Fig. 2. Schematic diagram for the formation of a refrozen melt layer in the Siple Dome ice cores based on Das and Alley (2005). Snow melts occasionally in summer under strong insolation. The melt infiltrates (dashed arrow) the summer snow layer (light gray area) and stops and refreezes in the winter layer (dark gray area) by a strong capillary force due to the small size of snow grains.

~3.04 kyr BP (thousand years before AD1950), and the gas age is ~2.74 kyr BP (Taylor and others, 2004; Brook and others, 2005). Annual ice layers are ~5–9 cm thick at this depth (Taylor and others, 2004). This section of ice core contains two melt layers (~1 cm thick), identified by smaller bubble sizes than in the surrounding ice (Fig. 1). The upper (left) melt layer, M1, is thicker than the lower (right) melt layer, M2 (Fig. 1). Distinct dark patches (due to less light scattering in Fig. 1) between M1 and M2 have small bubbles as seen in M1 and M2, suggesting other melt features that do not continue horizontally.

Due to the high solubility of CO₂ in liquid water (Table 1), we expect CO₂ concentrations in the melt layer to be higher than those in normal bubble ice (Stauffer and others, 1985). Assuming an atmospheric CO₂ concentration of 278 ppm (μatm/atm) (Indermühle and others, 1999) at the gas age of 2.74 kyr BP and surface pressure at Siple Dome of 937 hPa, we expect 16 230 ppm CO₂ (μmol CO₂/mol total air) dissolved in 0°C meltwater in equilibrium, 58 times greater than in the atmosphere (Table 1). If a thin film of snowmelt attains solubility equilibrium with the atmospheric air at the surface, and then refreezes rapidly at some greater depth, the excess CO₂ in the meltwater can be trapped and preserved in small bubbles in the melt layer. These bubbles can be preserved through the firn metamorphism process and incorporated in mature ice. The CO₂ concentration gradient between the melt layer and the neighboring 'normal' bubble ice may then cause diffusion through the ice. Excess CO₂ (CO₂ concentration observed in ice minus atmospheric CO₂ concentration) would not be preserved in the melt layer if degassing had occurred fully before the meltwater refroze. Preservation of bubbles in

melt layers suggests that refreezing is not slow enough for effective degassing.

Our high-resolution (depth interval of 1 cm) study shows that the CO₂ concentration in bubbles gradually decreases from 750 to 285 ppm away from M1. Another, smaller, peak is also found around M2 (Fig. 3). CO₂ records from colder Antarctic ice-core sites indicate atmospheric concentrations of 278 ppm for the age of our samples (Indermühle and others, 1999). The CO₂ concentrations in the Siple Dome samples are therefore greater by up to 470 ppm (excess CO₂), and clearly do not represent atmospheric values.

The existence of refrozen meltwater in M1 and M2 is supported by our analyses of ¹³²Xe/³⁶Ar and ⁸⁴Kr/³⁶Ar as shown in Figure 3. Xe/Ar and Kr/Ar in glacial ice are useful indicators of extensive snowmelting and refreezing, as Xe and Kr are about four and two times as soluble in liquid water as Ar, respectively (Severinghaus and others, 2003). Our data show significantly enriched Xe/Ar and Kr/Ar for ice that includes the visible melt layers, M1 and M2, relative to normal layers, indicating the existence of the refrozen meltwater in M1 and M2.

In order to quantitatively determine the excess CO₂ resulting from the refrozen melt, we use the melt-sensitive isotope ratios, ¹³²Xe/³⁶Ar and ⁸⁴Kr/³⁶Ar. Considering the solubility of the noble gases at 0°C, the gravitational fractionation in the firn layer and the Ar loss from the bubbles during sample handling or bubble close-off, our calculation using the Xe/Ar and Kr/Ar data gives the volume ratio of liquid water to pore air (see Appendix B for details). This is accomplished by solving three equations for three unknowns with three observed quantities: Xe/Ar, Kr/Ar and ⁴⁰Ar/³⁶Ar.

Table 1. Solubilities and diffusion coefficients of air components in fresh water for Siple Dome

	Air	N ₂	O ₂	Ar	CO ₂	Kr	Xe
X _{atm}	100%	78.08% ^a	20.95% ^a	0.93% ^a	278 ppm ^b	1.14 ppm ^a	0.087 ppm ^a
X _{H₂O}	100%	62.38% ^c	34.33% ^d	1.68% ^c	16 230 ppm ^e	4.21 ppm ^f	0.679 ppm ^g
D _{H₂O}	1.5 ^h	1.4 ^h	1.3 ^h	1.2 ^h	0.93 ⁱ	0.88 ⁱ	0.66 ⁱ

X_{atm}: composition of atmospheric air; X_{H₂O}: air composition dissolved in water at 0°C and 937 mbar; D_{H₂O}: diffusion coefficient (10⁻⁹ m² s⁻¹) in water at 0°C. ^aLide (1995). ^bAtmospheric CO₂ at 2.74 kyr BP (Indermühle and others, 1999). ^cHamme and Emerson (2004). ^dGracia and Gordon (1992). ^ePilson (1998). ^fWeiss and Kyser (1978). ^gWood and Caputi (1966). ^hWise and Houghton (1966). ⁱJähne and others (1987).

Fig. 3. Variation of ECM (proxy for H⁺) in units of μS (microsiemens), Ca²⁺ ion, Xe/Ar and Kr/Ar (melt-layer indicators) and CO₂ around the melt layers shown in Figure 1. The $\delta(\text{Xe}/\text{Ar})$ and $\delta(\text{Kr}/\text{Ar})$ values are normalized to present atmospheric air. The minor and rather constant enrichment of Kr and Xe are due to gravitational settling in the firn and do not indicate substantial melting/refreezing. Finely hatched vertical bars indicate melt layers. The thicknesses and positions of the melt layers vary between the two bars around each melt layer.

For the ice sample that includes normal layer, M1 and the partial-melt layer between M1 and M2, a volume ratio of liquid water to pore air of 1.38 is obtained. Using the total air in the sample ($4.7 \pm 0.5 \text{ cm}^3$ STP (standard temperature and pressure)), we calculate that the volume of refrozen melt is $6.5 \pm 0.7 \text{ cm}^3$. The total air content of the ice samples was calculated with (1) the volumes of ice from the normal and melt layers, (2) bubble-volume ratios (air-content ratios) of normal melt layers and (3) the air content of the normal layers, which was estimated from the average over the Holocene as the air content is almost constant in that period (Severinghaus and Battle, 2006). The estimated volume of refrozen melt is comparable to our visual observation. The volume of visual melt layer (defined by ice with smaller bubbles than in the normal layer) is $16.4 \pm 1.4 \text{ cm}^3$ ($13.9 \pm 0.7 \text{ cm}^3$ from M1; $2.5 \pm 0.7 \text{ cm}^3$ from the partial-melt patch between M1 and M2). This visual refrozen ice volume is apparently bigger than our estimation of the volume of refrozen melt because the volume of the visual melt layer includes pre-existing ice (firn), where meltwater filled the void space and refroze. The difference between estimates based on Xe/Ar, Kr/Ar, ⁴⁰Ar/³⁶Ar and the visual observation is $40 \pm 8\%$, close to the porosity of snow at the surface, 56% (ice density at the surface = 0.4 g cm^{-3} ; personal communication from J. Fitzpatrick, 2007), indicating that Xe, Kr and Ar were close to equilibrium with the ancient atmosphere and were trapped in melt layers. Therefore, we can also

expect that the melt at the surface was in equilibrium with ancient atmospheric CO₂ which was trapped in M1.

For additional confirmation for our diffusion model, we estimate the total CO₂ trapped in M1 at the snow surface with the calculated volume of purely refrozen melt in M1 from Xe/Ar and Kr/Ar measurements:

$$\begin{aligned}
 & \text{Half of the excess CO}_2 \text{ in M1 before diffusion in ice} \\
 & (\text{mol cm}^{-2}) \\
 & = \text{half of the melt layer thickness (cm)} \\
 & \quad \times \text{volume fraction of purely refrozen melt in M1 from} \\
 & \quad \text{Xe/Ar and Kr/Ar} \\
 & \quad \times \text{ice density (g cm}^{-3}\text{)} \\
 & \quad \times \text{solubility of CO}_2 \text{ in water at } 0^\circ\text{C (mol g}^{-1}\text{)} \\
 & = (0.5 \times 1.23) \times (0.416 \pm 0.059) \times 0.917 \times (1.998 \times 10^{-8}) \\
 & = 4.7 \pm 0.7 \times 10^{-9} \text{ mol cm}^{-2}.
 \end{aligned}$$

This agrees with the integration of the observed excess CO₂ in the upper part of M1 (including the upper half of M1) of $\sim 5.4 \times 10^{-9} \text{ mol cm}^{-2}$. This agreement supports the assertion that the CO₂ profile around the melt layers was formed by diffusion from the melt layer. The accuracy of the above estimate is possibly limited by different degrees of equilibration of different gases in the meltwater. For example, Xe should approach equilibrium more slowly than CO₂, due to its lower diffusivity but within the same order (Table 1). In

Fig. 4. Comparison of excess CO₂ concentration from the observations (circles) to the prediction by modeling (solid curve for M1 and dashed curve for M2). c_0 and c are the CO₂ concentrations before and after diffusion, respectively. Different c/c_0 values are used for M1 and M2. The horizontal bars through circles are depth intervals of samples. Gray areas denote melt layers (M1 and M2) with averaged thicknesses and positions. The actual thicknesses vary along the melt layers, as noted in Figure 3. The model curves are fitted to CO₂ observations in the melt and normal layer ice, but not to observations between the two melt layers, where partial-melt patches exist.

this estimate we assume gas diffusion in ice does not change the profile of Xe/Ar and Kr/Ar.

CO₂ diffusion in the ice

The gradual decrease in CO₂ away from the melt layers is consistent with CO₂ diffusion over the past 2.74 kyr, and agrees reasonably well with predictions from a molecular volume-diffusion model (Fig. 4) (Neftel and others, 1983; see Appendix A for details). For simple one-dimensional curve fitting, we utilize the CO₂ mixing ratio data from the normal and melt layers. The CO₂ concentrations from the partial-melt layer between the two melt layers have higher values than those in the fitting curve, due to additional CO₂ in the partial-melt patches. Thinning of vertical layers with increasing depth due to the flow of the ice is taken into account. In our numerical approach, we utilize an age-depth profile from CH₄ correlation with the Greenland ice core (Brook and others, 2005) and a depth-density profile (personal communication from J. Fitzpatrick, 2007) for the real depth, pressure and porosity parameters in each time-step rather than estimation based on the assumption of constant snow accumulation rate and porosity (Neftel and others, 1983). For example, the porosity profile for the top 300 m ($\phi = 1 - (\rho_{\text{bubbly ice}}/\rho_{\text{bubble-free ice}})$) rather than using confining ice pressure, because air pressure in bubbles at shallow depth is not in equilibrium with the confining hydrostatic ice pressure, as shown in the top 300 m of the Vostok (Antarctica) ice core (Lipenkov, 2000). For depths >300 m we obtained porosity from the gas content ($\sim 0.11 \text{ cm}^3 \text{ air (STP) g}^{-1} \text{ ice}$) (Severinghaus and Battle, 2006) divided by confining pressure in the atmosphere (personal communication from J. Fitzpatrick, 2007) and the density of bubble-free ice (0.917 g cm^{-3}). Two approaches were used for estimating the vertical thinning factor, α (see Appendix A for details): (1) assuming constant strain-rate thickness and (2) utilizing the paleo-accumulation rate estimated from the isotopic temperature proxy (Brook and others, 2005). The latter estimations of α are 89% and 57%

of the former for the last 2740 years and $\sim 18.5\text{--}80$ kyr, respectively. However, in the 2740 year modeling and curve fitting, using the two different thinning factor approaches gave no difference in the estimated permeation coefficient within the range of uncertainty of curve fitting.

We assume that the permeation coefficient (diffusion constant \times solubility) is almost constant over a wide range of solubility (see Appendix A), and the same value of the permeation constant of CO₂ in ice was applied for the two melt layers. The good fit of the model to the data supports our proposition that the CO₂ originally trapped in the melt layer has diffused through the ice for thousands of years. The baseline CO₂ levels far from the melt layers are still slightly higher than in the Taylor Dome (Antarctica) and Dome C (Antarctica) ice records (Indermühle and others, 1999), by 11 ppm on average. The reason for this discrepancy is not clear, but may be due to microscale refreeze of melt (Ahn and others, 2004) or differences in laboratory standard scales for CO₂.

Alternative explanations for the excess CO₂ in the ice adjacent to the distinctive melt layers include: (1) visibly undetected micro-melt layers, (2) carbonate-acid reaction (Delmas, 1993; Anklin and others, 1995, 1997; Barnola and others, 1995; Smith and others, 1997a, b) and (3) oxidation of organic compounds abiologically (Tschumi and Stauffer, 2000) or biologically (Campen and others, 2003).

If the excess CO₂ of hundreds of ppm around M1 and M2 originated from micro-melt layers, we would observe the same characteristics in the excess Xe/Ar and Kr/Ar as in the excess CO₂. However, we do not detect significantly elevated Xe/Ar and Kr/Ar above M1 and below M2, in areas where we do see significant excess CO₂ (Fig. 3). These observations strongly support our idea that excess CO₂ in the normal layer formed by diffusion from the melt layers. In between M1 and M2, the resolution prevents us from comparing the CO₂ with Xe/Ar or Kr/Ar. Different degrees of saturation of the gas species and different degassing during freezing may explain the difference between CO₂ and the Xe/Ar and Kr/Ar profiles. However, the diffusion coefficients

Fig. 5. Modeling of the smoothing of a 10 year spike (thick solid line) of the atmospheric CO₂ record by diffusion in the deep Siple Dome ice sheet. Distance from the center of the spike is converted to the timescale. Smoothing by gas-age distribution (thick dash-dot curve) is estimated assuming a Gaussian distribution ($\sigma = 12.74$ years; full width at half height = 30 years). Two sets of thinning factors are used: α_1 , assuming constant strain rate with depth, and α_2 , utilizing snow accumulation rates and annual-layer thicknesses (see Appendix A for details). c_0 and c are the CO₂ concentrations before and after diffusion, respectively.

of these gas species in water are of the same order (Table 1), supporting our diffusion model. It is important to note that we are assuming that diffusion of Xe, Kr and Ar in ice is negligible compared to that of CO₂. However, recent work suggests that Ar may diffuse more rapidly in ice than Kr and Xe (Severinghaus and Battle, 2006). If Ar is more mobile than Kr and Xe, the Kr/Ar and Xe/Ar ratios will decrease outside the melt layers but increase in the melt layers. To date, the permeation coefficients of Xe, Kr and Ar are unknown. Thus, exact evaluation of this effect remains elusive. However, the good agreement of two noble-gas datasets in all layers other than melt layers would have to be fortuitous if this effect is important. For this reason we consider the scenario unlikely.

The concentration of dissolved Ca²⁺ can be used to estimate the upper limit of the amount of CaCO₃ that potentially could have reacted with H⁺. There is no significant correlation between the excess CO₂ and the dissolved Ca²⁺ or ECM (a proxy for H⁺), as shown in Figure 3. Moreover, assuming that all the Ca²⁺ is produced from the reaction between CaCO₃ and H⁺, the potential excess CO₂ is ~17 ppm on average. Thus, the amount of Ca²⁺ is too small to explain our observations (excess CO₂ of up to 470 ppm); 1 μg Ca²⁺ per kilogram of ice can explain at most 7 ppm of excess CO₂ by the carbonate–acid reaction.

Oxidation of organic compounds has been proposed to be at least as important as acid–carbonate reactions for CO₂ production (e.g. $2\text{H}_2\text{O}_2 + \text{HCHO} \rightarrow 3\text{H}_2\text{O} + \text{CO}_2$) in some ice cores (Tschumi and Stauffer, 2000). However, H₂O₂ data for the top 100 m of the Siple Dome ice core show H₂O₂ concentrations near or below the detection limit of ~0.02 μm , except at 0–2.5 m depth (McConnell, 1997). H₂O₂ is one of the major oxidants in snow. These H₂O₂ concentrations at Siple Dome are much lower than those found in other Antarctic ice cores (McConnell, 1997). The data for other important oxidants such as CH₃COO⁻ and HCOO⁻ (Tschumi and Stauffer, 2000) are not available.

However, the excess CO₂ due to this process may be less than in Greenland ice cores, where the dust and oxidant contents are greater than in Antarctic ice cores by an order of magnitude and several times, respectively (Tschumi and Stauffer, 2000), and the excess CO₂ is ~30 ppm for the Holocene (Anklin and others, 1995; Barnola and others, 1995). Thus, oxidation of organic compounds cannot explain the high excess CO₂ of up to 470 ppm.

We conclude that the three alternative mechanisms cannot explain the excess CO₂ distribution around the melt layers, and that the concentration profile is most likely to have formed by the diffusion of CO₂ through the ice matrix from the refrozen melt (M1, M2 and partial-melt) layers. However, we cannot exclude the possibility of invisible micro-melt layers due to our unproved assumption that diffusion did not change Xe/Ar and Kr/Ar profiles. In this case, our estimation of the permeation coefficient of CO₂ in the following part of this section would be a maximum and provide an upper limit on the impact on CO₂ mobility of the ice-core records.

From the best-fit calculation, the permeation coefficient of CO₂ (the product of the diffusion constant and the solubility) in ice is $\sim 4 \times 10^{-21} \text{ m}^{-1} \text{ s}^{-1} \text{ mol Pa}^{-1}$ at -23°C (time-averaged temperature) as seen in Figure 4. We find higher CO₂ concentrations in the samples that include partial-melt layers than in the modeling because the former have lower gas content than the normal bubble ice. Our result for the permeation coefficient of CO₂ is independent of the Xe/Ar and Kr/Ar data. We estimate that the amplitudes of the CO₂ variation in the measured core segment are ~30% and ~20% of the initial amplitude, c_0 , for M1 and M2, respectively (Fig. 5). The different ratios are due to the different melt-layer thicknesses.

Our result for the CO₂ permeation coefficient is an order of magnitude greater than that estimated from the Dye 3 (Antarctica) ice core ($1.3 \times 10^{-22} \text{ m}^{-1} \text{ s}^{-1} \text{ mol Pa}^{-1}$ at -20°C) (Neftel and others, 1983). This discrepancy is probably due to

the inaccurate assumption that the Dye 3 ice core has never changed to clathrate ice from bubbly ice (Neftel and others, 1983). The Dye 3 ice-core segment studied for diffusion was selected from the bottom of the bubble-ice-clathrate transition zone (depth = 1616 m; 31.1 kyr), where gas species go into the ice lattice and bubbles shrink and finally disappear (Neftel and others, 1983). The formation of clathrate begins at a depth of 1200 m (14.7 kyr) (Neftel and others, 1983) and possibly significantly changes the diffusion of CO₂. Salamatin and others (1998) deduced that the diffusion coefficient of air in hydrate crystals is at least two orders of magnitude less than the diffusion coefficient of air in the ice matrix. Thus, CO₂ may be bound more in clathrate crystals than in ice. In addition, the solution of gas in clathrate crystals into the ice matrix is much less dependent on hydrostatic pressure than in bubbles, following Equation (A3).

Dividing the permeation coefficient by the solubility gives the diffusion coefficient. Unfortunately, the solubility of CO₂ in ice is not well known at present, as it is too small to be measured precisely (Hondoh, 1996). We calculate the CO₂ diffusion coefficient in the ice matrix at -23°C to be $>1.3 \times 10^{-13} \text{ m}^2 \text{ s}^{-1}$ for a solubility of CO₂ in ice $<4.5 \times 10^{-8} \text{ mol m}^{-3} \text{ Pa}^{-1}$ (Neftel and others, 1983). Improved measurement of CO₂ solubility in ice in the future would allow a better estimate of the diffusion coefficient of CO₂ in polar ice. We estimate the solubility of CO₂ in ice to be $5.1 \times 10^{-11} \text{ mol m}^{-3} \text{ Pa}^{-1}$ at -23°C, using the permeation coefficient divided by the modeled diffusion coefficient of $7.8 \times 10^{-11} \text{ m}^2 \text{ s}^{-1}$ (Ikeda-Fukazawa, 2004, table 3).

Smoothing of the CO₂ record in polar ice

Significant diffusion for thousands of years in the ice sheet might smooth rapid atmospheric changes and this would be extremely important in interpreting ice-core records. Well-known smoothing processes include gas diffusion in the firn layer and gradual bubble close-off at the transition from firn to ice, the effect of which can be roughly approximated by a Gaussian filter corresponding to the gas-age distribution (e.g. Schwander and others, 1988; Trudinger and others, 2002; Spahni and others, 2003).

Based on our observations and modeling, the smoothing of the CO₂ concentration by diffusion in deep ice is of the order of a few centimeters in our samples and, thus, negligible compared to the smoothing by the gas-age distribution at that depth (~30 years, corresponding to diffusion in the depth interval of ~100 cm). However, at greater depths the smoothing by CO₂ diffusing through the ice matrix may become larger.

A 10 year instantaneous atmospheric CO₂ spike (corresponding to 1.55 m at the bubble close-off depth) is modeled with the permeation coefficient obtained in the shallow Siple Dome ice. The diffusion coefficient may significantly increase with greater depth due to geothermal warming. Results from the molecular simulation suggest that the diffusion coefficient approximately doubles for each 20°C increase in temperature (Ikeda-Fukazawa and others, 2004) as shown in Table 2. At a depth of 960 m (~80 kyr) at a location near the Siple Dome core site, the ice temperature reaches -4°C (269 K) (Engelhardt, 2004), 19°C higher than at the shallow depth where we estimated the CO₂ permeation coefficient. Combining the depth-temperature profile with the temperature dependence of the diffusion coefficient (Ikeda-Fukazawa and others, 2004), we calculated permeation coefficients for modeled depths. Solubility of CO₂ in ice

Table 2. Temperature dependence of CO₂ diffusion coefficient in ice

Ice-core location	T_{surface} °C	D $\text{m}^2 \text{ s}^{-1}$
	0	1.41×10^{-10}
	-5	1.25×10^{-10}
	-10	1.10×10^{-10}
Dye 3, Greenland	-19.6	8.52×10^{-11}
Siple Dome, Antarctica	-25.4	7.24×10^{-11}
Byrd Station, Antarctica	-28	6.71×10^{-11}
Taylor Dome, Antarctica	-42	4.34×10^{-11}
Dome C, Antarctica	-54	2.85×10^{-11}
Vostok, Antarctica	-55.5	2.70×10^{-11}
Dome Fuji, Antarctica	-58	2.45×10^{-11}

Note: D (diffusion coefficient) is calculated from $D = D_0 \exp(-Q/RT)$, where D_0 is $9.10 \times 10^{-8} \text{ m}^2 \text{ s}^{-1}$, Q is $14\,700 \text{ J mol}^{-1}$ and R is $8.314 \text{ J mol}^{-1} \text{ K}^{-1}$ (Ikeda-Fukazawa and others, 2004).

was assumed constant because the solubility/temperature relation is unknown.

The results from the 80 kyr simulations for two different estimations of thinning factor suggest that diffusion in deep ice may smooth the CO₂ concentration profile on decadal timescales, and at the age of ~60–70 kyr (Siple Dome depths of ~930–950 m) may be comparable to smoothing by diffusion in firn (Fig. 5). There are no decadal CO₂ data for ice that is 80 kyr old. However, the CO₂ record from the Siple Dome ice core shows significant variation of CO₂ on millennial timescales for the past 40 kyr (Ahn and others, 2004). Ice cores from colder sites than Siple Dome would experience slower CO₂ diffusion in deep ice. The formation of clathrate ice (bubble-free ice) at depths from 500 to 1200 m (~25–65 kyr) at other Antarctic cold-drilling sites (Vostok, Dome Fuji and EPICA Dome C) is expected to result in highly reduced gas diffusion (Salamatin and others, 1998).

DISCUSSION AND DIRECTIONS FOR FUTURE WORK

The processes of gas diffusion related to variable physical properties of ice are still not well known. Thus, our volume-diffusion model should be investigated further. As discussed in the previous section, our interpretation of the noble-gas species is limited due to our lack of knowledge of their diffusion properties. Nonetheless, our study provides an important upper limit on the CO₂ permeation coefficient in ice cores. The true value of the permeation coefficient could be lower than we estimate if micro-melt layers around the visible melt layers contribute to the excess CO₂ in our data.

Processes other than volume diffusion may be important but are difficult to quantify. For example, there is evidence of the existence of melt at triple junctions of grain boundaries in polar ice (Mulvaney and others, 1988). Thus, CO₂ may dissolve and migrate in the liquid vein, while noble-gas species, with lower solubility, may mostly stay at the original sites. If this is the case, the diffusion via the liquid vein or ice grain boundaries may be governed directly by the grain-growth rate, as suggested from an ion chemistry study (Barnes and others, 2003).

Our extension of the modeling results at shallow depth (corresponding to 2.74 kyr BP) to greater depths is limited by uncertainties in basic parameters and requires further study.

For example, the assumption of Henry's law for the CO₂ solubility in ice may not be valid through all pressure ranges. The temperature dependence of CO₂ solubility in ice is not considered since it is unknown. The dependence of the diffusion coefficient on temperature should be constrained, based on observations. Moreover, better constraints on the porosity–depth profile, which is one of the key parameters in our model, are needed.

In addition, the permeation coefficient of CO₂ may vary from core to core and depth to depth due to the variable physical properties of the ice. Studies with ice samples from various physical conditions (e.g. temperature, pressure, crystal growth rate) with different ice cores will better constrain the permeation coefficient.

Our estimation of the CO₂ concentrations in the melt layers is based on the experimental results for ice samples that include both the melt and normal layers. We assume constant gas extraction efficiency (gas extracted ÷ gas in ice before extraction) for both the normal and melt layers. If the gas extraction efficiency varies with the size of the bubbles (small bubbles in the melt layers and large ones in the normal layers), our measurements are not precise enough to detect differences in efficiency. Other techniques that allow 100% extraction efficiency such as sublimation of ice (e.g. Güllük and others, 1998) or melting of ice (e.g. Kawamura and others, 2003) could improve the estimation.

Our results also imply the possibility of an artifact in $\delta^{13}\text{C}$ of CO₂ records due to different diffusion rates of ¹²C and ¹³C. Another possible implication is change of CO₂ mixing ratio in ice cores during storage.

CONCLUSIONS

Refrozen melt layers in the Siple Dome ice core contain excess CO₂ due to the high solubility of CO₂ in the meltwater. Our analyses of samples from the Siple Dome ice core show a gradual decrease of CO₂ away from two refrozen melt layers. The excess CO₂, combined with noble-gas data (Xe/Ar, Kr/Ar) and chemical and electrical properties of the ice, suggest that an initial CO₂ spike diffused through the ice. By modeling the CO₂ molecular diffusion, we calculate the permeation coefficient (the product of solubility and the diffusion coefficient) of CO₂ in ice to be $\sim 4 \times 10^{-21} \text{ m}^{-1} \text{ s}^{-1} \text{ mol Pa}^{-1}$ at -23°C . This rate indicates smoothing of the CO₂ record by diffusion is one to two orders of magnitude smaller than the smoothing by diffusion in the firn at the depth of 287 m (gas age = 2.74 kyr BP) in the Siple Dome ice, and so does not degrade the record. However, applying the permeation coefficient to greater depth (equivalent to tens of thousands of years) in the Siple Dome ice core suggests an impact on smoothing of the CO₂ records on a decadal scale. Processes other than volume diffusion may be important but are difficult to quantify. Further studies should include the mechanism of the diffusion, dependence of the diffusion coefficient on temperature and solubility of the gas in the ice. Formation of clathrate seems to significantly hinder the CO₂ diffusion and will help preserve atmospheric records.

ACKNOWLEDGEMENTS

We thank S. Sneed at the Climate Change Institute, University of Maine, for the major-ion concentration measurements, and A. Bollenbacher at SIO for the preparation of the

CO₂ air standards. We also thank S. Das, B. Deck, T. Ikeda-Fukazawa, R. Alley, K. Kawamura and J. Fitzpatrick for invaluable comments. Discussion with J. Severinghaus, B. Stauffer, J. Schwander, S. Kim, J. Schmitt and an anonymous reviewer greatly improved the paper. We are grateful to D. Peel for his attention and handling of the manuscript. Ice cores were cut by J. Rhoades at the US National Ice Core Laboratory. This work was supported by the Office of Polar Programs of the US National Science Foundation (NSF OPP 99-80619) to M.W. and the Gary Comer Science and Education Foundation.

REFERENCES

- Ahn, J. and 6 others. 2004. A record of atmospheric CO₂ during the last 40 000 years from the Siple Dome, Antarctica ice core. *J. Geophys. Res.*, **109**(D13), D13305. (10.1029/2003JD004415.)
- Anklin, M., J.M. Barnola, J. Schwander, B. Stauffer and D. Raynaud. 1995. Processes affecting the CO₂ concentrations measured in Greenland ice. *Tellus*, **47B**(4), 461–470.
- Anklin, M. and 6 others. 1997. CO₂ record between 40 and 8 kyr BP from the Greenland Ice Core Project ice core. *J. Geophys. Res.*, **102**(C12), 26,539–26,546.
- Barnes, P.R.F., E.W. Wolff, H.M. Mader, R. Udisti, E. Castellano and R. Röthlisberger. 2003. Evolution of chemical peak shapes in the Dome C, Antarctica, ice core. *J. Geophys. Res.*, **108**(D3), 4126. (10.1029/2002JD002538.)
- Barnola, J.M., M. Anklin, J. Porcheron, D. Raynaud, J. Schwander and B. Stauffer. 1995. CO₂ evolution during the last millennium as recorded by Antarctic and Greenland ice. *Tellus*, **47B**(1–2), 264–272.
- Brook, E. and 6 others. 2005. Timing of millennial-scale climate change at Siple Dome, West Antarctica, during the last glacial period. *Quat. Sci. Rev.*, **24**(12–13), 1333–1343.
- Campen, R.K., T. Sowers and R.B. Alley. 2003. Evidence of microbial consortia metabolizing within a low-latitude mountain glacier. *Geology*, **31**(3), 231–234.
- Das, S.B. and R.B. Alley. 2005. Characterization and formation of melt layers in polar snow: observations and experiments from West Antarctica. *J. Glaciol.*, **51**(173), 307–313.
- Das, S.B. and R.B. Alley. 2008. Rise in frequency of surface melting at Siple Dome through the Holocene: evidence for increasing marine influence on the climate of West Antarctica. *J. Geophys. Res.*, **113**(D2), D02112. (10.1029/2007JD008790.)
- Delmas, R.J. 1993. A natural artefact in Greenland ice-core CO₂ measurements. *Tellus*, **45B**(4), 391–396.
- Engelhardt, H. 2004. Ice temperature and high geothermal flux at Siple Dome, West Antarctica, from borehole measurements. *J. Glaciol.*, **50**(169), 251–256.
- EPICA Community Members. 2004. Eight glacial cycles from an Antarctic ice core. *Nature*, **429**(6992), 623–628.
- Etheridge, D.M., L.P. Steele, R.L. Langenfelds, R.J. Francey, J.M. Barnola and V.I. Morgan. 1996. Natural and anthropogenic changes in atmospheric CO₂ over the last 1000 years from air in Antarctic ice and firn. *J. Geophys. Res.*, **101**(D2), 4115–4128.
- Fischer, H., M. Wahlen, J. Smith, D. Mastroianni and B. Deck. 1999. Ice core records of atmospheric CO₂ around the last three glacial terminations. *Science*, **283**(5408), 1712–1714.
- Gracia, H.E. and L.I. Gordon. 1992. Oxygen solubility in seawater: better fitting equations. *Limnol. Oceanogr.*, **37**(6), 1307–1312.
- Güllük, T., F. Slemr and B. Stauffer. 1998. Simultaneous measurements of CO₂, CH₄, and N₂O in air extracted by sublimation from Antarctica ice cores: confirmation of the data obtained using other extraction techniques. *J. Geophys. Res.*, **103**(D13), 15,971–15,978.
- Hamme, R.C. and S.R. Emerson. 2004. The solubility of neon, nitrogen and argon in distilled water and seawater. *Deep Sea Res. I*, **51**(11), 1517–1528.

- Headly, M.A. and J.P. Severinghaus. 2007. A method to measure Kr/N₂ ratios in air bubbles trapped in ice cores and its application in reconstructing past mean ocean temperature. *J. Geophys. Res.*, **112**(D19), D19105. (10.1029/2006JD008317.)
- Hondoh, T. 1996. Clathrate hydrates in polar ice sheets. In *Second International Conference on Natural Gas Hydrates, 26 June 1996, Toulouse, France. Proceedings*. Toulouse, Ecole Nationale Supérieure d'Ingénieurs de Génie chimique de Toulouse/Institut National Polytechnique de Toulouse, 131–138.
- Ikeda, T., A.N. Salamatin, V.Y. Lipenkov and T. Hondoh. 2000. Diffusion of air molecules in polar ice sheets. In Hondoh, T., ed. *Physics of ice core records*. Sapporo, Hokkaido University Press, 393–421.
- Ikeda-Fukazawa, T., K. Kawamura and T. Hondoh. 2004. Mechanism of molecular diffusion in ice crystals. *Mol. Simulat.*, **30**(13–15), 973–979.
- Indermühle, A. and 11 others. 1999. Holocene carbon-cycle dynamics based on CO₂ trapped in ice at Taylor Dome, Antarctica. *Nature*, **398**(6723), 121–126.
- Jähne, B., G. Heinz and W. Dietrich. 1987. Measurements of diffusion-coefficients of sparingly soluble gases in water. *J. Geophys. Res.*, **92**(C10), 10,767–10,776.
- Kawamura, K., T. Nakazawa, S. Aoki, S. Sugawara, Y. Fujii and O. Watanabe. 2003. Atmospheric CO₂ variations over the last three glacial–interglacial climatic cycles deduced from the Dome Fuji deep ice core, Antarctica using a wet extraction technique. *Tellus*, **55B**(2), 126–137.
- Keeling, C.D. 1960. The concentration and isotopic abundance of carbon dioxide in the atmosphere. *Tellus*, **12**, 200–203.
- Lide, D. 1995. *CRC handbook of chemistry and physics. Seventy-sixth edition*. Boca Raton, FL, CRC Press Inc.
- Lipenkov, V.Ya. 2000. Air bubbles and air-hydrate crystals in the Vostok ice core. In Hondoh, T., ed. *Physics of ice core records*. Sapporo, Hokkaido University Press, 327–358.
- McConnell, J.R. 1997. Investigation of the atmosphere–snow transfer process for hydrogen peroxide. (PhD thesis, University of Arizona.)
- Mulvaney, R., E.W. Wolff and K. Oates. 1988. Sulphuric acid at grain boundaries in Antarctic ice. *Nature*, **331**(6153), 247–249.
- Neftel, A., H. Oeschger, J. Schwander and B. Stauffer. 1983. Carbon dioxide concentration in bubbles of natural cold ice. *J. Phys. Chem.*, **87**(21), 4116–4120.
- Petit, J.R. and 18 others. 1999. Climate and atmospheric history of the past 420 000 years from the Vostok ice core, Antarctica. *Nature*, **399**(6735), 429–436.
- Pilson, M.E.Q. 1998. *An introduction to the chemistry of the sea*. Upper Saddle River, NJ, Prentice Hall.
- Salamatin, A.N., T. Hondoh, T. Uchida and V.Y. Lipenkov. 1998. Post-nucleation conversion of an air bubble to clathrate air-hydrate crystal in ice. *J. Cryst. Growth*, **193**(1–2), 197–218.
- Schwander, J., B. Stauffer and A. Sigg. 1988. Air mixing in firn and the age of the air at pore close-off. *Ann. Glaciol.*, **10**, 141–145.
- Severinghaus, J.P. and M.O. Battle. 2006. Fractionation of gases in polar ice during bubble close-off: new constraints from firn air Ne, Kr and Xe observations. *Earth Planet. Sci. Lett.*, **244**(1–2), 474–500.
- Severinghaus, J.P., A. Grachev and M. Battle. 2001. Thermal fractionation of air in polar firn by seasonal temperature gradients. *Geochem. Geophys. Geosyst.*, **2**(7), 1048. (10.1029/2000GC000146.)
- Severinghaus, J.P., A. Grachev, B. Luz and N. Caillon. 2003. A method for precise measurement of argon 40/36 and krypton/argon ratios in trapped air in polar ice with applications to past firn thickness and abrupt climate change in Greenland and at Siple Dome, Antarctica. *Geochim. Cosmochim. Acta*, **67**(2), 325–343.
- Siegenthaler, U., T.F. Stocker, E. Monnin, D. Lüthi, J. Schwander and B. Stauffer. 2005. Stable carbon cycle–climate relationship during the late Pleistocene. *Science*, **310**(5752), 1313–1317.
- Smith, H.J., M. Wahlen, D. Mastroianni and K.C. Taylor. 1997a. The CO₂ concentration of air trapped in GISP2 ice from the Last Glacial Maximum–Holocene transition. *Geophys. Res. Lett.*, **24**(1), 1–4.
- Smith, H.J., M. Wahlen, D. Mastroianni, K. Taylor and P. Mayewski. 1997b. The CO₂ concentration of air trapped in Greenland Ice Sheet Project 2 ice formed during periods of rapid climate change. *J. Geophys. Res.*, **102**(C12), 26,577–26,582.
- Spahni, R., J. Schwander, J. Flückiger, B. Stauffer, J. Chappellaz and D. Raynaud. 2003. The attenuation of fast atmospheric CH₄ variations recorded in polar ice cores. *J. Geophys. Res.*, **30**(11), 1571. (10.1029/2003GL017093.)
- Stauffer, B., A. Neftel, H. Oeschger and J. Schwander. 1985. CO₂ concentration in air extracted from Greenland ice samples. In Langway, C.C., Jr, H. Oeschger and W. Dansgaard, eds. *Greenland ice core: geophysics, geochemistry, and the environment*. Washington, DC, American Geophysical Union, 85–89. (Geophysical Monograph 33.)
- Taylor, K.C. and 13 others. 2004. Dating the Siple Dome (Antarctica) ice core by manual and computer interpretation of annual layering. *J. Glaciol.*, **50**(170), 453–461.
- Trudinger, C.M., D.M. Etheridge, P.J. Rayner, I.G. Enting, G.A. Sturrock and R.L. Langenfelds. 2002. Reconstructing atmospheric histories from measurements of air composition in firn. *J. Geophys. Res.*, **107**(D24), 4780. (10.1029/2002JD002545.)
- Tschumi, J. and B. Stauffer. 2000. Reconstructing past atmospheric CO₂ concentration based on ice-core analyses: open questions due to in situ production of CO₂ in ice. *J. Glaciol.*, **46**(152), 45–53.
- Wahlen, M., D. Allen, B. Deck and A. Herchenroder. 1991. Initial measurements of CO₂ concentrations (1530 to 1940 AD) in air occluded in the GISP2 ice core from central Greenland. *Geophys. Res. Lett.*, **18**(8), 1457–1460.
- Weiss, R.F. and T.K. Kyser. 1978. Solubility of krypton in water and sea water. *J. Chem. Eng. Data*, **23**(1), 69–72.
- Wise, D.L. and G. Houghton. 1966. The diffusion coefficients of ten slightly soluble gases in water at 10–60°C. *Chem. Eng. Sci.*, **21**(11), 999–1010.
- Wood, D. and R. Caputi. 1966. *Solubilities of Kr and Xe in fresh and sea water*. San Francisco, US Naval Radiological Defense Laboratory. (Tech. Rep. USNRDL-TR-988.)

APPENDIX A VOLUME-DIFFUSION MODEL

Elevated CO₂ diffuses from a melt layer to bubbles within a normal layer through the ice matrix. The smoothing of the CO₂ concentration is calculated from molecular volume diffusion with constant mixing ratio, c_0 , in a certain width of the melt layer (Neftel and others, 1983). The CO₂ flux by the diffusion is:

$$j = -D \frac{dc_E}{dx_{\text{eff}}}, \quad (\text{A1})$$

where j (mol m⁻² s⁻¹) is the flux of CO₂ by diffusion, D (m² s⁻¹) is the diffusion constant of CO₂ in ice, c_E (mol m⁻³) is the concentration of CO₂ dissolved in the ice and x_{eff} (m) is the effective vertical distance accounting for thinning by ice flow. This is related to the original distance, x , and the thinning factor, $\alpha(t)$:

$$x_{\text{eff}} = \alpha(t)x. \quad (\text{A2})$$

Equation (A2) is needed to incorporate the effect of thinning on the distance CO₂ diffuses in the ice as a layer is buried. Also, we assume that melt layers are horizontally uniform, which is likely to be valid for the short distance (a few centimeters) involved.

The c_E is related to the parameter we measure, the CO₂ mixing ratio in the bubble air, c_B , bubble air pressure, p (Pa),

as function of time and depth, $\rho(z(t))$, and CO₂ solubility in ice, S (mol m⁻³ Pa⁻¹), according to Henry's law:

$$c_E = c_B \rho S. \quad (\text{A3})$$

The total CO₂ concentration per unit volume of bubble ice, c_{tot} (mol m⁻³), requires the porosity of the ice, ϕ , and is:

$$c_{\text{tot}} = \frac{c_B \rho \phi}{RT} + c_E. \quad (\text{A4})$$

The diffusion equation then becomes:

$$\frac{\partial c_{\text{tot}}}{\partial t} = \frac{1}{R} \frac{\partial}{\partial t} \left(\frac{c_B \rho \phi}{T} \right) + \left(\frac{\partial c_E}{\partial t} \right) = - \frac{dj}{dx_{\text{eff}}}. \quad (\text{A5})$$

The middle part of Equation (A5) can be written as:

$$\begin{aligned} & \frac{1}{R} \frac{\partial}{\partial t} \left(\frac{c_B \rho \phi}{T} \right) + \frac{\partial c_E}{\partial t} \\ &= \left[\frac{1}{RT} \left(\rho \phi \frac{\partial c_B}{\partial t} + c_B \phi \frac{\partial \rho}{\partial t} + c_B \rho \frac{\partial \phi}{\partial t} \right) \right] \\ & \quad - \left[\frac{1}{RT^2} \left(c_B \phi \rho \frac{\partial T}{\partial t} \right) \right] + \left[S \left(\rho \frac{\partial c_B}{\partial t} + c_B \frac{\partial \rho}{\partial t} \right) \right], \quad (\text{A6}) \end{aligned}$$

where we assume S is constant. The second and third terms in square brackets in Equation (A6) are smaller than that in the first square bracket with order of $>O(10^2)$ and $>O(10^3)$, respectively. Therefore, we simplify Equation (A6):

$$\begin{aligned} & \left[\frac{1}{RT} \left(\rho \phi \frac{\partial c_B}{\partial t} + c_B \phi \frac{\partial \rho}{\partial t} + c_B \rho \frac{\partial \phi}{\partial t} \right) \right] - \left[\frac{1}{RT^2} \left(c_B \phi \rho \frac{\partial T}{\partial t} \right) \right] \\ & + \left[S \left(\rho \frac{\partial c_B}{\partial t} + c_B \frac{\partial \rho}{\partial t} \right) \right] \\ & \approx \frac{1}{RT} \left(\rho \phi \frac{\partial c_B}{\partial t} + c_B \phi \frac{\partial \rho}{\partial t} + c_B \rho \frac{\partial \phi}{\partial t} \right). \quad (\text{A7}) \end{aligned}$$

As we found $\frac{1}{RT} (\rho \phi \frac{\partial c_B}{\partial t})$ is greater than the other terms in Equation (A7) with order of $O(10)$ for most times and locations in ice for the 2740 year simulation, Equation (A6) can be written as:

$$\frac{1}{R} \frac{\partial}{\partial t} \left(\frac{c_B \rho \phi}{T} \right) + \frac{\partial c_E}{\partial t} \approx \frac{\rho \phi}{RT} \frac{\partial c_B}{\partial t}. \quad (\text{A8})$$

Also, the righthand side of Equation (A5) becomes:

$$- \frac{dj}{dx_{\text{eff}}} = - \frac{d}{dx_{\text{eff}}} \left(-D \frac{dc_E}{dx_{\text{eff}}} \right) = D \left(\frac{d^2 c_E}{dx_{\text{eff}}^2} \right) = \frac{D \rho S}{\alpha(t)^2} \left(\frac{d^2 c_B}{dx^2} \right). \quad (\text{A9})$$

Thus, Equation (A5) becomes:

$$\frac{\partial c_B}{\partial t} = \frac{DSRT}{\phi \alpha(t)^2} \frac{d^2 c_B}{dx^2}. \quad (\text{A10})$$

For each time-step, we calculate the CO₂ mixing ratio in bubble air for each n th position (C_n^t) with a constant distance interval ($\Delta x = 1$ mm for the 2740 year simulation; 0.155 m for the 80 kyr simulation). Equation (A10) can be discretized as:

$$C_n^{t+1} = \frac{DSRT \Delta t}{\phi (\alpha(t))^2 (\Delta x)^2} (C_{n+1}^t - 2C_n^t + C_{n-1}^t) + C_n^t. \quad (\text{A11})$$

In the finite-difference equation, realistic $\alpha(t)$, ϕ and p are estimated for each time-step. The thinning factor, $\alpha(t)$, is determined by two different methods: (1) assuming a

constant strain rate with depth, which is

$$\alpha(t) = \frac{H - z(t)}{H}, \quad (\text{A12})$$

where H is the thickness of the ice sheet and $z(t)$ is depth below the surface, which is estimated from the independent depth–gas age profile (Brook and others, 2005), and (2) utilizing the paleo-accumulation rate estimated from the isotopic temperature proxy (Brook and others, 2005):

$$\begin{aligned} \alpha(t) &= (\text{annual thickness at depth from a depth–age profile}) \\ & \quad \times (\text{ice density at depth}) \\ & \quad \div (\text{snow accumulation rate (w.e.)}). \quad (\text{A13}) \end{aligned}$$

A realistic ϕ is estimated from the gas content in ice of ~ 0.11 cm³ g⁻¹ STP (Severinghaus and Battle, 2006) and accumulated ice load at depths >300 m (personal communication from J. Fitzpatrick, 2007), assuming that the pressure of air in bubbles equilibrates with the confining pressure. At shallow depth (<300 m), this assumption is not valid and ϕ is estimated using ice-density data (personal communication from J. Fitzpatrick, 2007) at time t :

$$\phi(t) = 1 - \frac{\rho(t)}{\rho_{\text{ice}}} \quad \left(\rho_{\text{ice}} = 917 \text{ kg m}^{-3} \text{ for bubble-free ice} \right). \quad (\text{A14})$$

Hydrostatic pressure, p , is estimated from depth–density profiles (personal communication from J. Fitzpatrick, 2007).

For the 80 kyr modeling, we use a diffusion coefficient, D , which varies with temperature (Ikeda-Fukazawa and others, 2004, table 3).

The constant parameters used for the Siple Dome ice studied are:

H = thickness of the ice sheet = 1003.8 m

R = gas constant = 8.314 J mol⁻¹ K⁻¹

T = absolute temperature = 250 K (-23°C)

S = solubility of CO₂ in ice = 6.45×10^{-11} mol m⁻³ Pa⁻¹

Δt = time interval

= 3.16×10^7 s (1 year) for 2740 year simulation

3.16×10^8 s (10 years) for 80 kyr simulation

Δx = distance interval

= 0.001 m for 2740 year simulation

0.155 m for 80 kyr simulation

Thickness of CO₂ spike (or melt layer) at surface

= 0.018 m for M1

0.012 m for M2

Thickness of 10 year CO₂ spike for 80 kyr simulation

= 1.55 m.

APPENDIX B VOLUME RATIO OF REFROZEN LIQUID WATER TO BUBBLE AIR

We have modeled the effects of the formation of melt layers on $\delta\text{Kr}/\text{Ar}$, $\delta\text{Xe}/\text{Ar}$ and $\delta^{40}\text{Ar}/^{36}\text{Ar}$ in air bubbles in ice cores. The detailed model will be reported elsewhere. Briefly, we assume that ³⁶Ar, ⁴⁰Ar, Kr and Xe in air measured in an ice-core sample are affected only by gravitational settling, melt

and gas loss as follows (units are moles of gas):

$$^{36}\text{Ar}_{\text{sample}} = ^{36}\text{Ar}_{\text{air bubble}} + ^{36}\text{Ar}_{\text{dissolved}} - ^{36}\text{Ar}_{\text{lost}}$$

$$^{40}\text{Ar}_{\text{sample}} = ^{40}\text{Ar}_{\text{air bubble}} + ^{40}\text{Ar}_{\text{dissolved}} - 0.993(^{36}\text{Ar}_{\text{lost}})$$

$$K_{\text{r sample}} = K_{\text{r air bubble}} + K_{\text{r dissolved}}$$

$$X_{\text{e sample}} = X_{\text{e air bubble}} + X_{\text{e dissolved}}$$

We also assume that all the dissolved gas is retained during the refreezing process. We use this model to invert the $\delta\text{Kr}/\text{Ar}$, $\delta\text{Xe}/\text{Ar}$ and $\delta^{40}\text{Ar}/^{36}\text{Ar}$ measurements for the firm diffusive column depth, z , gas loss during ice-core storage, F , and the volume ratio of refrozen liquid water to bubble air at ambient pressure, γ . We use the equations above, as well as the ideal gas law ($pV = nRT$) and the barometric equation ($p = p_0 \exp(mgz/RT)$), to derive the following system of equations, which can be solved by iteration for γ , F and z (all variables defined below):

$$\left(\frac{\delta^{40}\text{Ar}/^{36}\text{Ar}}{1000} + 1\right)_{\text{measured}} = \frac{(1 - 0.993F)e^{m_{40}gz/RT}/RT + S_{40}\gamma}{(1 - F)e^{m_{36}gz/RT}/RT + S_{36}\gamma}$$

$$\left(\frac{\delta\text{Kr}/\text{Ar}}{1000} + 1\right)_{\text{measured}} = \frac{e^{m_{\text{Kr}}gz/RT}/RT + S_{\text{Kr}}\gamma}{(1 - F)e^{m_{36}gz/RT}/RT + S_{36}\gamma}$$

$$\left(\frac{\delta\text{Xe}/\text{Ar}}{1000} + 1\right)_{\text{measured}} = \frac{e^{m_{\text{Xe}}gz/RT}/RT + S_{\text{Xe}}\gamma}{(1 - F)e^{m_{36}gz/RT}/RT + S_{36}\gamma}$$

S = solubility ($\text{mol L}^{-1} \text{Pa}^{-1}$)

γ = volume ratio of liquid water to pore air

z = depth of diffusive column (m)

R = gas constant ($\text{L Pa mol}^{-1} \text{K}^{-1}$)

T = temperature (250 K)

F = fraction of Ar lost by gas loss when Kr and Xe are not being lost

m = mass (kg mol^{-1})

0.084 for Kr

0.040 for ^{40}Ar

0.036 for ^{36}Ar

0.132 for Xe

g = gravitational acceleration (9.82 m s^{-2}).

MS received 27 September 2007 and accepted in revised form 13 May 2008