

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Do crustal deformations observed by GPS in Tierra del Fuego (Argentina) reflect glacial-isostatic adjustment?

L. Mendoza^{1,3}, A. Richter^{1,2}, J. L. Hormaechea^{1,3}, R. Perdomo^{1,3},
D. Del Cogliano^{1,3}, R. Dietrich², and M. Fritsche²

¹Departamento de Astrometría, Facultad de Ciencias Astronómicas y Geofísicas, Universidad Nacional de La Plata, La Plata, Argentina

²Institut für Planetare Geodäsie, Technische Universität Dresden, Dresden, Germany

³CONICET, Argentina

Received: 13 August 2010 – Accepted: 3 September 2010 – Published: 10 September 2010

Correspondence to: L. Mendoza (lmendoza@fcaglp.unlp.edu.ar)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Vertical site velocities determined by geodetic GPS observations in the Lago Fagnano area, Tierra del Fuego main island, are interpreted with respect to their potential relation with the glacial-isostatic crustal response to ice mass changes. The spatial pattern of the uplift rates, in combination with the horizontal crustal deformation pattern, point towards a fault-tectonic rather than glacial-isostatic origin of the determined vertical crustal deformations. This implies rather small GIA effects pointing towards relatively small Holocene ice-mass changes in Tierra del Fuego. However, these findings are considered to be preliminary. They should be confirmed by additional observations covering an extended area with GPS sites.

1 Introduction

Tierra del Fuego (TDF), southernmost South America, has repeatedly been glaciated during the Pleistocene/Late Pliocene (Rabassa et al., 2000). According to geological and geomorphological evidence, large ice lobes extended then from Cordillera Darwin far into the eastern parts of the main island. Such changing ice masses act as a surface load producing a long-lasting visco-elastic deformation of the earth crust. In formerly glaciated regions the ongoing glacial-isostatic adjustment (GIA) to the ice-load changes since the Last Glacial Maximum (LGM) has been detected by geodetic GPS (Global Positioning System) observations (Dietrich et al., 2005, 2009, among others). These observations allow to validate and improve models of both regional ice-load history and crust/mantle rheology. In TDF, modelling suggests present-day GIA induced uplift that could reach rates on the order of 2 to 3 cm a⁻¹ (Fig. 3b in Ivins and James, 2004).

One important Pleistocene ice lobe discharging the Cordillera Darwin ice sheet, the Fagnano paleoglacier, flowed from the glaciation centre eastward along the elongate depression occupied today by Lago Fagnano, Río Azopardo and Almirantazgo Fjord (e.g. Bujalesky et al., 1997). A paleoglacial reconstruction based on a

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

geomorphological study of glacial landforms by Coronato et al. (2009) suggests for the Fagnano paleoglacier during LGM a maximum length of 132 km, covering 4000 km², and a maximum thickness in the order of 1000 m.

On the other hand, TDF is traversed by the boundary between the South American (SA) and Scotia (SC) tectonic plates (Bird, 2003). In this region the active plate boundary is represented by the Magallanes-Fagnano Fault System (MFS, Fig. 1). According to geological, geomorphological and geophysical results (Lodolo et al., 2003) the main fault runs E-W along a large part of the Lago Fagnano depression; in the western part of the lake the main fault trace turns NW across the northern lake shore. The tectonic regime of the MFS is primarily characterised by a transform, left-lateral relative horizontal movement between two blocks to the N and S of the main fault. In this work, vertical site velocities derived from geodetic GPS observations for eleven sites concentrated in the area formerly occupied by the Fagnano paleoglacier are analysed and interpreted with regard to the question whether they reflect GIA processes associated to local/regional ice-mass changes since the LGM.

2 Observations and analysis

A regional geodetic GPS network in the Argentine part of TDF main island has been established and repeatedly observed since 1993 (Fig. 1). Based on these observations 3-D site velocities were determined for 30 sites (Mendoza et al., 2010). A strain analysis of the horizontal velocity components yielded new insights into the present-day tectonic processes associated with the plate boundary.

Here we deal with the vertical site velocity components and attempt to identify their principal driving force. We restrict ourselves to a subset of eleven sites, which are aligned close to the 54°35' S parallel along Lago Fagnano and further to the E. This subset exhibits a high spatial site density, compared to the remaining parts of the regional network, with inter-site distances in the order of 10 km. This facilitates the determination of detailed crustal deformation patterns. Furthermore, the monumentation

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

type (self-centring screw on bedrock, self-centring screw on concrete pillar, or tripod marker) of each individual site must be considered in the interpretation because it affects the representativeness of the determined vertical velocity. All the GPS sites considered here consist of monumentations of highest quality (self-centring screw on bedrock or concrete pillar).

The absolute vertical site velocities obtained by the GPS data processing are, in general, affected by uncertainties in the realisation of the global reference frame. However, the relative vertical velocity differences within a regional network are considered to be free of these systematic effects and can thus be interpreted as geophysical signal. We focus therefore on the inference and analysis of the spatial pattern of the vertical velocities within the subnetwork.

These GPS sites cover the area once occupied by the Fagnano paleoglacier and, at the same time, form a 100 km long profile orientated radially towards the Cordillera Darwin ice sheet. This configuration can be expected to forward a high sensitivity of the subnetwork to both the local effects of the Late Pleistocene retreat of the Fagnano paleoglacier and the regional response to ice-mass changes in the Cordillera Darwin from the LGM through the present.

However, the investigated subnetwork coincides also with the supposed trace of the MFS (Figs. 1 and 2). The interpretation of the observed vertical velocities must therefore, in addition to GIA effects, also consider deformation processes related to fault tectonics.

3 Results

The strain analysis of the observed horizontal velocities revealed the regime and pattern of the horizontal crustal deformations (Mendoza et al., 2010). The large-scale tectonic processes represent a transform left-lateral movement between two rigid blocks to the N (SA plate) and S (SC plate) of the MFS main fault with a relative velocity of 4 mm a^{-1} . Along the MFS main fault a 30 km wide deformation belt is detected were

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

significant horizontal deformation (stretching, shortening) occurs. Along the studied MFS segment a striking change in the deformation regime is observed at 67°50' W (just E of the centre of Lago Fagnano): to the E a transtensional regime prevails while to the W transpression is encountered (Fig. 2c). Extension is also observed in the western part, but offset further to the S and N from the main fault. Within the investigated subnetwork (Fig. 2a and b) a sharp change in the vertical movements is observed: E of 67°50' W the vertical velocities are close to zero whereas to the W uplift with rates of up to 5 mm a⁻¹ occur. The location of this change coincides with that of the change in the horizontal deformation regime. Along the S shore of Lago Fagnano the vertical velocities rise gradually from E to W. On the N shore the vertical velocity jumps suddenly from close to zero to the maximum uplift rate. This jump occurs between two GPS sites between which a fault segment was identified by Menichetti et al. (2008).

4 Interpretation and discussion

The observed E-W gradient in the uplift pattern is in general consistent with the expected GIA effects after the retreat of the Fagnano paleoglacier and with the prediction by Ivins and James (2004). Their model (their Fig. 3b) predicts for the area under investigation an increase in the uplift rate about twice as large as the observed one. However, that model run might be regarded as a maximum scenario for our area of interest. It assumes an unusually low asthenosphere viscosity all over Patagonia associated with the subduction of the Antarctic tectonic plate along the South-American Pacific coast. Nevertheless, GIA is expected to produce a long-wavelength crustal response signal. This contradicts the observed change in uplift rate of 5 mm a⁻¹ over some 20 km.

In fact, the detected large uplift gradients and their spatial correlation with both observed changes in the horizontal deformation regime and fault segments revealed by geomorphological and geophysical methods suggest to attribute the vertical deformation pattern rather to tectonic processes associated to the MFS. A preliminary

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

joint interpretation of the observed horizontal and vertical deformations is depicted schematically in Fig. 3. The pronounced changes in horizontal strain and rotation as well as uplift could be explained by the presence of a micro-block in the western part of Lago Fagnano. The transform displacement components are partitioned between faults bounding the immobile micro-block to the N and S. The micro-block receives strong lateral pressure from the S and N causing N-S shortening (Fig. 2c) and uplift (Fig. 2a). The occurrence of strong compression in this area coincides with the change in the general direction of the MFS main trace from E-W to SE-NW (Fig. 3, inset).

Attributing the observed vertical deformations primarily to fault-tectonics, as suggested here, implies very low GIA effects in the area under investigation, in fact, about factor 10 smaller than predicted by Ivins and James (2004). This might indicate that the rheological properties assumed in the modelling, in particular the low viscosity, may not represent precisely the actual conditions in the area of investigation somewhat distant from the active subduction zone. On the other hand, such small GIA effects could also be explained by much smaller ice-mass changes in the Cordillera Darwin throughout the Holocene compared to the ice-load history assumed in the modelling and e.g. those inferred for the Southern Patagonian Icefield (Dietrich et al., 2009).

5 Conclusions and outlook

Geodetic GPS observations reveal the present-day vertical crustal deformation in the Argentine part of TDF. Processes related to both plate tectonics and GIA must be considered in their interpretation. At present, our results point towards a dominance of a tectonic origin of the vertical deformations implying rather small GIA effects.

However, additional observation data are needed for a separation of both effects and to draw more reliable conclusions. Our investigations in TDF are continued. The signal-to-noise ratio of the determined vertical site velocities increases with each repetition of the GPS observations. A systematic densification of the existing network with new sites will allow to infer more detailed deformation patterns helping to disentangle the GIA

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

fingerprint and tectonic structures. In particular, an extension of the GPS network into the Chilean part of TDF, with an emphasis on Cordillera Darwin and formerly glaciated areas, would be crucial for the quantification of GIA induced crustal deformations.

The regional glaciation reconstruction by Coronato et al. (2009) provides a valuable basis for a regional downscaling of the GIA modelling by Ivins and James (2004). In addition, the ice-load history in TDF throughout the Holocene is required as the model predictions by Ivins and James (2004) and Dietrich et al. (2009) are dominated by the effects of recent and Holocene ice changes.

Acknowledgements. The field work was partly funded by SECyT (Argentina), IB/BMBF (Germany) and the German Research Foundation (DFG). L. Mendoza and A. Richter were supported by scholarships of the German Academic Exchange Service (DAAD).

References

- Bird, P.: An updated digital model of plate boundaries, *Geochem. Geophys. Geosy.*, 4, 1027, doi:10.1029/2001GC000252, 2003. 1637
- Bujalesky, G. G., Heusser, C. J., Coronato, A. M., Roig, C. E., and Rabassa, J. O.: Pleistocene Glaciolacustrine Sedimentation at Lago Fagnano, Andes of Tierra del Fuego, Southernmost South America, *Quaternary Sci. Rev.*, 16, 767–778, 1997. 1636
- Coronato, A., Seppälä, M., Ponce, J. F., and Rabassa, J.: Glacial geomorphology of the Pleistocene Lake Fagnano ice lobe, Tierra del Fuego, southern South America, *Geomorphology*, 112, 67–81, doi:10.1016/j.geomorph.2009.05.005, 2009. 1637, 1641
- Dietrich, R., Rülke, A., and Scheinert, M.: Present-day vertical crustal deformations in West Greenland from repeated GPS observations, *Geophys. J. Int.*, 163, 865–874, doi:10.1111/j.1365-246X.2005.02766.x, 2005. 1636
- Dietrich, R., Ivins, E. R., Casassa, G., Lange, H., Wendt, J., and Fritsche, M.: Rapid crustal uplift in Patagonia due to enhanced ice loss, *Earth Planet. Sc. Lett.*, 289(1–2), 22–29, doi:10.1016/j.epsl.2009.10.021, 2009. 1636, 1640, 1641
- Ivins, E. R. and James, T. S.: Bedrock response to Llanquihue Holocene and present-day glaciation in southernmost South America, *Geophys. Res. Lett.*, 31, L24613, doi:10.1029/2004GL021500, 2004. 1636, 1639, 1640, 1641

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Lodolo, E., Menichetti, M., Bartole, R., Ben-Avraham, Z., Tassone, A., and Lippai, H.: Magallanes-Fagnano continental transform fault (Tierra del Fuego, southernmost South America), *Tectonics*, 22(6), 1076, doi:10.1029/2003TC001500, 2003. 1637
- 5 Mendoza, L., Perdomo, R., Hormaechea, J. L., Del Cogliano, D., Fritsche, M., Richter, A., and Dietrich, R.: Present day crustal deformation along the Magallanes-Fagnano fault system in Tierra del Fuego from repeated GPS observations, submitted to *Geophys. J. Int.*, 2010. 1637, 1638
- 10 Menichetti, M., Lodolo, E., and Tassone, A.: Structural geology of the Fuegian Andes and Magallanes fold-and-thrust belt – Tierra del Fuego Island, *Geol. Acta*, 6, 19–42, 2008. 1639, 1643
- Rabassa, J., Coronato, A., Bujalesky, G., Salemme, M., Roig, C., Meglioli, A., Heusser, C., Gordillo, S., Roig, F., Borrromei, A., and Quattrocchio, M.: Quaternary of Tierra del Fuego, Southernmos South America: an updated review, *Quatern. Int.*, 68–71, 217–240, 2000. 1636

Do crustal deformations in Tierra del Fuego reflect GIA?L. Mendoza et al.

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

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Fig. 1. Map of Tierra del Fuego main island. The location of GPS sites (black dots) and active tectonic faults according to Menichetti et al. (2008) (black lines) are shown. The box shows the Lago Fagnano area. Inset indicates the location of the area under investigation.

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

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

Fig. 2. Geodetic results obtained in the Lago Fagnano area. **(a)** and **(b)** vertical site velocities as derived from the GPS observations; **(c)** horizontal crustal deformation as derived from the GPS observations.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 3. Schematic sketch of a preliminary interpretation of the observed horizontal and vertical crustal deformations in the Lago Fagnano area. The general tectonic regime consists in a left-lateral transform movement between two rigid blocks N (yellow) and S (green) of the MFS. In the western part of Lago Fagnano, the presence of a micro-block (red) is suggested, which receives horizontal compression from N and S and shows uplift. This location coincides with a change of the general orientation of the MFS main trace (inset).

Do crustal deformations in Tierra del Fuego reflect GIA?

L. Mendoza et al.

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

