

Four decades of glacier variations at Muztag Ata (Eastern Pamir): a multi-sensor study including Hexagon KH-9 and Pléiades data

N. Holzer¹, S. Vijay^{1,2}, T. Yao³, B. Xu³, M. Buchroithner¹, and T. Bolch^{1,4}

¹Institut für Kartographie, Technische Universität Dresden, Helmholtzstraße 10, 01069 Dresden, Germany

²Institut für Geographie, Friedrich-Alexander Universität Erlangen-Nürnberg, Wetterkreuz 15, 91058 Erlangen, Germany

³Key Laboratory of Tibetan Environment Changes and Land Surface Processes, Institute of Tibetan Plateau Research, Chinese Academy of Sciences, P.O. Box 2871, Beijing, 100085, China

⁴Geographisches Institut, Universität Zürich, Winterthurerstrasse 190, 8057 Zürich, Switzerland

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Received: 31 January 2015 – Accepted: 11 March 2015 – Published: 20 March 2015

Correspondence to: N. Holzer (nicolai.holzer@gmx.de)
and T. Bolch (tobias.bolch@geo.uzh.ch)

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

TCD

9, 1811–1856, 2015

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Recent mass balance measurements indicate a slight mass gain at Muztag Ata in the Eastern Pamir. We extend these measurements both in space and time by using remote sensing data and present four decades of glacier variations in the entire mountain massif. Geodetic mass-balances and area changes were determined at glacier scale from stereo satellite imagery and derived Digital Elevation Models (DEMs). This includes Hexagon KH-9 (year 1973), ALOS-PRISM (2009), Pléiades (2013) and Landsat 7 ETM+ data in conjunction with the SRTM-3 DEM (2000). In addition, surface velocities of Kekesayi Glacier, the largest glacier at Muztag Ata, were derived from TerraSAR-X amplitude tracking. Locally, we observed strong spatial and temporal variations during the last four decades, which were, however, on average not significant for the entire massif. Some south-west exposed glaciers fluctuated or advanced, while glaciers with other aspects rather experienced continuous shrinkage. Several glaciers such as Kekesayi indicate no visual change at their frontal position, but clear down-wasting despite mostly thick debris coverage at low altitudes. The surface velocity of this largest debris-covered glacier of the massif reach up to 20 cm per day, but its distal part of the tongue appears to be stagnant. The low velocity or even stagnancy at the tongue is likely one reason for the down-wasting. On average, the glaciers showed a small, insignificant shrinkage from $274.3 \pm 10.6 \text{ km}^2$ in 1973 to $272.7 \pm 1.0 \text{ km}^2$ in 2013 ($-0.02 \pm 0.1 \% \text{ a}^{-1}$). Average mass changes in the range of $-0.03 \pm 0.33 \text{ m w.e. a}^{-1}$ (1973–2009) to $-0.01 \pm 0.30 \text{ m w.e. a}^{-1}$ (1973–2013) reveal nearly balanced budgets for the last forty years. Indications of slightly positive trends after 1999 ($+0.04 \pm 0.27 \text{ m w.e. a}^{-1}$) are confirmed by in-situ measurements.

TCD

9, 1811–1856, 2015

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1 Introduction

Muztag Ata (7546 m a.s.l.) and Kongur Shan (7719 m a.s.l.) form a massif of anomalously high topography which reaches ~1500 to 2000 m higher than any neighboring peak in the Eastern Pamir. These mountains are located west of the Taklamakan Desert in one of the driest glacierized areas of China and one of the coldest environments in these low- and mid-latitude regions. The glaciers are seasonal to long-term water resources and play an important regulating role for downstream freshwater supply. Moreover, they act as valuable indicators of a changing climate (Seong et al., 2009b; Yang et al., 2013; Vaughan et al., 2013).

From 2003 to 2009 the glaciers of High Mountain Asia revealed an average mass loss at $-26 \pm 12 \text{ Gt a}^{-1}$, which, however, is affected by strong regional variations (Gardner et al., 2013). Heterogeneous glacier mass balances in Pamir and Karakoram are confirmed at least for the last decade (Bolch et al., 2012; Kääb et al., 2012; Yao et al., 2012; Gardelle et al., 2013). Glaciers in the Pamir continued to retreat and shrink on average, but at the same time numerous glacier surges were observed (Kotlyakov et al., 2008; Unger-Shayesteh et al., 2013). Slight mass gain of $+0.10 \pm 0.16 \text{ m w.e. a}^{-1}$ was measured in the Central Karakoram, and of $+0.14 \pm 0.13 \text{ m w.e. a}^{-1}$ in West Pamir using SPOT and SRTM DEMs (Gardelle et al., 2013). However, Gardner et al. (2013) and Kääb et al. (2015) found presumably negative mass budgets in Pamir using ICE-Sat laser altimetry data. Regional glacier variations might be a response to changing atmospheric circulation patterns. The Indian monsoon is quite likely to weaken and strengthening westerlies come along with an increase of precipitation (Yao et al., 2012). In Xinjiang Province (North-West China), from 1961 to 2008 both mean annual temperature and precipitation increased per decade by $+0.3^\circ\text{C}$ and $+7.4 \text{ mm}$. Warming was most observed at altitudes between 4800 m and 6200 m a.s.l. which include the ablation zones of almost all glaciers on the Tibetan Plateau (Yao et al., 2012; Zhang et al., 2012; Qiu, 2014).

TCD

9, 1811–1856, 2015

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The main aim of this paper is to fill a knowledge gap, since detailed glaciological studies in the Pamir are scarce and show ambiguous results (Unger-Shayesteh et al., 2013). We investigated four decades of glacier variations at Muztag Ata by use of historical and state-of-the-art remote sensing datasets such as Hexagon KH-9 and Pléiades for the period 1973–2013. A further aim is to improve the knowledge of the reaction of debris-covered glaciers in this region by taking Kekesayi Glacier as an example. Therefore surface velocities were measured by TerraSAR-X amplitude tracking and compared to surface elevation changes.

2 Study area

Muztag Ata (38°17' N, 75°07' E, 7546 m a.s.l.) is situated at the easternmost end of the Pamir in Xinjiang Province, China (Fig. 1). Its cold valley glaciers are of the extremely continental type and accumulate snow mostly in winter (Shih et al., 1980; Maussion et al., 2014). A roughly north-south trending high ridge and watershed divides the massif into a western windward area with small valley glaciers and an eastern leeward part with higher gradients. Glacier meltwater drains southwards to the Taxkorgan River, a tributary of the Yarkant River, and northwards to the Gezhe River, being a tributary of the Kaxgar River. With a length of ~18 km and an extent of 86.5 km² is the debris-covered Kekesayi (G0752225E38255N) by far the largest glacier of this massif (Shangguan et al., 2006; Seong et al., 2009b, a; Yang et al., 2013).

The cold and semi-arid continental type climate of this region is principally influenced by mid-latitude westerlies (Peel et al., 2007; Seong et al., 2009a; Yao et al., 2012). The Taxkorgan meteorological station (37°46' N, 75°14' E, 3091 m a.s.l.), situated ~50 km south of Muztag Ata, is the only station on the east Pamir Plateau above 3000 m a.s.l. (Shangguan et al., 2006). From 1957 to 2010 the mean annual temperature was measured to be at +3.4 °C and the mean annual precipitation at 70.2 mm (Yan et al., 2013b; Yang et al., 2013). The climate has been becoming warmer and wetter (Shi et al., 2007; Qiu, 2014). The summer temperature rose by +0.7 °C from 1957 and

2000 while precipitation slightly increased at the same time (Shangguan et al., 2006; Tian et al., 2006; Yao et al., 2012). In summer 2003 an ice core of 41.6 m in depth was drilled at 7010 m a.s.l. at Muztag Ata (38°17' N, 75°06' E). Its isotope variations are in good agreement with annual air temperature changes of the close-by Taxkorgan meteorological station. However, starting in the 1990s, a more rapid warming trend of +2.0 to +2.4 °C per decade was observed, compared to Taxkorgan station measures at +0.18 °C per decade (Tian et al., 2006).

3 Data

Data is referenced to WGS-84 at UTM zone 43N and to the EGM-96 geoid. Stereo imagery employed for DEM extraction is summarized in Table 1 and described below.

3.1 Hexagon KH-9

Hexagon KH-9 was a photographic satellite surveillance system flown during 20 missions (1201–1220) from June 1971 to April 1986 by the United States (US). During 12 missions (1205–1216) approximately 29 000 photographs were acquired with its mapping camera and declassified in 2002 (Burnett, 2012). It is assumed that for the KH-9 mapping camera a similar design like for the NASA Large Format Camera (LFC) of 1984 was used (cf. Mollberg, 1981). This is a 23 × 46 cm frame format camera with 30.5 cm focal length. Photographs contain four fiducial marks with 1058 reseau-crosses and provide ground coverage of 250 × 125 km at 6–9 m resolution. Imagery was returned in single buckets of films from 171 km operational altitude. DEM extraction is made possible from triplet stereo-coverage with 70 % overlap and a base-to-height (b/h) ratio of 0.4 (Surazakov and Aizen, 2010; NRO, 2011; Burnett, 2012).

KH-9 photographs were scanned in two segments at 7 microns (3600 dpi) with about 1 cm of overlap and stored in 8-bits TIFF file format. Four overlapping black-and-white scenes without any geo-corrections were purchased by the US Geological Survey

(USGS). Imagery with frame numbers 16–19 was recorded on 4 August 1973 during mission 1206-5.

3.2 Pléiades

Pléiades is an optical high resolution earth observation satellite system developed as part of the intergovernmental ORFEO agreement between France and Italy. Pléiades 1A was launched in December 2011, followed by Pléiades 1B in December 2012. The spatial resolution of the panchromatic channel is resampled to 0.5 m with a pixel depth of 12-bits at acquisition. It provides an image swath of 20 km at nadir by flying at an operational altitude of 694 km. Pléiades offers in-track standard as well as tri-stereo capability with an additional quasi vertical image for the extraction of DEMs. The location accuracy was measured to be 8.5 m for nadir-looking images (Astrium, 2012; Gleyzes et al., 2012; Berthier et al., 2014).

We purchased a level-1A stereo bundle mosaic of three images that cover an area of 663 km². The image file recorded on 20 June 2013 covers about two-thirds of the eastern part. The image of 19 June 2013 covers the western third and the image of 3 August 2013 some small cloud covered areas in the south-west. Imagery was provided in GeoTIFF file format with b/h -ratios ranging from 0.2 to 0.3.

3.3 ALOS-PRISM

ALOS (Advanced Land Observing Satellite) was a Japanese satellite system which operated from January 2006 to April 2011. Its PRISM (Panchromatic Remote-Sensing Instrument for Stereo Mapping) optical sensor consisted of three independent high-resolution panchromatic radiometers. These provided triplet-coverage from backward-, nadir- and forward-looking directions with an inclination of $\pm 23.8^\circ$ from nadir. Imagery was recorded in-track from the same orbit at an operational altitude of 692 km. It offered 2.5 m spatial and 8-bits radiometric resolution with a swath width of 35 km in triplet mode. High-resolution DEMs can be extracted at b/h -ratios of up to 1.0 when using

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

forward- and backward-looking views. The absolute geometric accuracy amounts to 8.1 m for nadir-looking images and 9.3 m for forward- and backward views (Takaku et al., 2007; JAXA, 2008; Tadono, 2009).

We purchased a radiometrically calibrated triplet mode scene at level-1B1 in CEOS file format. The data was provided with Rational Polynomial Coefficients (RPC), acquired on 10 September 2009.

3.4 Landsat

Glacier delineation for the year 2000 and horizontal measurements of Ground Control Points (GCPs) is based on imagery of the Landsat Enhanced Thematic Mapper 7 (ETM+). Orthorectification to 15 m pixel size for the panchromatic and 30 m for the multispectral band was conducted by use of the Global Land Surveys (GLS2000) dataset. Terrain-corrected imagery at level-T1 was provided by USGS, acquired on 11 September 2000.

3.5 Shuttle Radar Topography Mission (SRTM)

A near-global DEM between 60° N and 57° S was acquired during the Shuttle Radar Topography Mission (SRTM) with C- and X-band SAR from 11 to 22 February 2000. This served as vertical reference and for co-registration of all extracted elevation datasets. We used the hole-filled SRTM-3 version 4.1 at EGM 96 orthometric heights with 90 m pixel resolution. Elevation data and a mask to identify hole-filled terrain were provided by the Consultative Group for International Agricultural Research (CGIAR) (Hoffmann and Walter, 2006; Reuter et al., 2007; Jarvis et al., 2008).

3.6 TerraSAR-X

TerraSAR-X is a German X-band radar satellite launched in June 2007. Data is available in Spotlight, Stripmap and ScanSAR modes at all achievable polarization arrangements (HH, HV, VV and VH). We obtained two Stripmap mode images acquired on

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

10 August and 1 September 2011 during the descending pass of the satellite. Image extent is 19.7 × 21.2 km on ground with a pixel spacing of 0.9 m in slant range (signal direction) and 3.0 m in azimuth (flight direction). The incidence angle at the scene center is 44.3°. The data was delivered by the German Aerospace Center (DLR) in Single Look Complex (SLC) format (Herrmann and Bottero, 2007; Eineder et al., 2008).

4 Data processing

4.1 KH-9 image pre-processing

We resampled the KH-9 photograph segments to 14 microns for simpler data handling, in consideration of the large file size. Prior to DEM extraction, it was necessary to reconstruct the original conditions of image geometry at the time of film exposure. This is indispensable to obtain accurate elevation information from KH-9 stereo photographs. Film distortions evolved over time due to duplication and storage during almost four decades. Such distortions were corrected by evaluating its reseau grid overlaid in the photograph which consists of 1058 crosses at 1 cm spacing. The original image geometry was reconstructed by a second-order bilinear interpolation. Based on a Python tool developed by Pieczonka et al. (2013), we automatically determined all reseau-crosses in the imagery and resampled them back to their initial reference positions. Reseau-crosses were expected to later confuse terrain extraction and were therefore eliminated using bicubic interpolation from surrounding pixels (cf. Pieczonka et al., 2013). Prior to mosaicing, Wallis filtering with 51 × 51 pixels window size and histogram equalization was finally conducted for contrast enhancement (cf. Surazakov and Aizen, 2010; Pieczonka et al., 2013). In most scanned photographs unfortunately there exist no fiducial marks. Hence, we assumed the image principle-point as identical with the central reseau grid coordinate of both corresponding mosaiced segments. This position was also considered as origin of initial reference for image geometry reconstruction and is therefore not affected by resampling. Besides the film distortion, also a rotation component

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

appears around the principle-point in the distortion vectors. This probably originates from an occasionally slightly rotated scan of a film segment (Fig. 2) (Holzer et al., 2012).

4.2 Terrain extraction

4.2.1 Ground Control Points

Measuring Ground Control Points (GCPs) proved to be challenging due to the remoteness of the region and the lack of accurate ground truth data. GCPs were ideally situated at stable and plain terrain close to laser altimetry measurements of the Ice Cloud and Elevation Satellite (ICESat) which proved to be a valid elevation source (Nuth and Kääb, 2011). The SRTM-3 DEM served as z -reference, if no ICESat information was available. x and y coordinates were measured from a pan-sharpened Landsat 7 ETM+ scene dating from 2000. All GCPs were finally cross-checked in Google Earth™. Finding suitable GCPs was particularly difficult for Hexagon KH-9 due to its long temporal baseline when anthropogenic objects like road intersections and houses did not exist back in 1973. We measured 20 GCPs for KH-9 Hexagon, but two of them showed high residual offsets and were subsequently set as check points. ALOS-PRISM is covered by 6 GCPs and the Pléiades mosaic by 11 GCPs with at least 4 GCPs per scene.

4.2.2 DEM extraction

DEM extraction from Hexagon KH-9 photographs is based on a non-metric frame camera model using the Leica Photogrammetry Suite 9.2 (LPS). Inner orientation settings with 30.5 cm focal length were defined as fix for triangulation, but we used Brown's physical model to compensate for unknown lens and eventually remaining film distortions. The principle-point offset was determined from the central reseau-cross coordinate to the mid-point of the image, which is defined by its extent. Due to the lack of ephemeral or analogue metadata information is the exterior orientation solely based

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

on 18 measured GCPs, by taking in consideration of the earth curvature. The RMSE of bundle block adjustment proved to be 0.49 pixels. The DEM was extracted with adaptive automatic terrain extraction (ATE) from triplet stereo coverage to a resolution of 30 m.

DEM extraction from ALOS-PRISM and Pléiades stereo imagery was performed using the Orthoengine of the PCI Geomatica 2013 software package. We used its *Rational Functions* model to derive DEMs with first-order RPC adjustment from attached ephemeral data and the measured GCPs. The GCP residuals of bundle block adjustment proved to be 0.36 m in x and 0.34 m in y direction for ALOS-PRISM as well as 0.18 and 0.12 m for Pléiades, respectively. Wallis filtering was applied to improve the image matching process. The DEM of ALOS-PRISM at 10 m resolution is based on epipolar pairs from the backward- and nadir- as well as from the nadir- and forward-looking views with their highest obtained score. For each of the three Pléiades scenes we derived a very high-resolution DEM at 1 m resolution from their stereo views (Fig. 2).

4.3 DEM post-processing

4.3.1 Clean-up of DEM areas with low-quality

All DEMs including SRTM-3 were resampled to 30 m resolution by cubic convolution and to a common raster grid extent for exact cell alignment. PCI Orthoengine provides an additional image which represents the stereo matching score for each extracted DEM pixel. We applied a threshold of 0.7 to exclude elevations of poor accuracy in the DEMs of ALOS-PRISM and Pléiades. The thematic point status image of LPS showed that correlation scores of most calculated DEM points from KH-9 Hexagon (76 %) were ranging from 0.5 to 0.7. Beside these elevations of fair quality were 17 % of good and 7 % of excellent accuracy, with coefficients higher than 0.85. Large DEM parts, however, consisted of clearly erroneous elevations despite a fairly good indicated quality. This was particularly observed in case of poor contrast in the KH-9 imagery.

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

We identified such elevations by both its hillshade and its difference image relative to SRTM-3 and set them to no-data.

4.3.2 DEM co-registration

Horizontal DEM co-registration to SRTM-3 was conducted by an analytical approach which minimizes the elevation error based on the relationship between elevation difference and aspect (cf. Nuth and Kääb, 2011). For each DEM we calculated its difference image relative to SRTM-3 by excluding non-stable terrain such as (rock) glaciers, ice-cored moraines and lakes. To allow for the slope dependency of the method, we excluded all terrain below a slope of 10° . The initial spatial resolution of SRTM-3 (90 m) is coarser than that of the derived DEMs. This can lead to resolution-implicated biases at topographic extremes where curvature is strong (cf. Paul, 2008; Gardelle et al., 2012a). To consider for outliers and such curvature effects, we first bounded valid pixels of DEM differencing to their 5 and 95 % quantiles (cf. Hoffmann and Walter, 2006). Subsequently we excluded all elevation differences outside of its two-fold 1.5 times interquartile range (cf. Pieczonka et al., 2013). The determined horizontal shifts were iteratively reduced until for each DEM an accuracy of at least 1 m in x and y direction in respect to SRTM-3 was reached.

Spatially-varying elevation biases were corrected by two-dimensional trend surfaces in off-glacier regions (cf. Bolch et al., 2008; Pieczonka et al., 2011). These were calculated from DEM difference images and reduced the mean height-offset relative to SRTM-3 on stable terrain to zero. Quantile analysis was employed in a similar way as for horizontal alignment to take curvature effects into account. The vertical accuracy of SRTM-3 decreases in case of steep terrain, and we thus only considered flat areas until a slope angle of 10° (Falorni et al., 2005). Offsets were usually apparent as tilts and therefore corrected by linear surfaces. The DEM of ALOS-PRISM indicated a slight second-order polynomial trend offset.

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4.4 SAR image co-registration

TerraSAR-X data was processed using GAMMA Remote Sensing software. Data was converted to software-readable SLC format which contains the amplitude (backscatter) and phase information from the signal interaction with the Earth surface. We defined the image of 1 September 2011 as slave and co-registered it at sub-pixel accuracy to the master image of 10 August 2011. Orbital offsets and ionospheric shifts were corrected by means of amplitude correlation, determined over well distributed windows of 128×128 pixels. In selected windows the bilinear offset polynomial for image registration was calculated by employing a threshold of 4.0 from the signal-to-noise ratio (Strozzi et al., 2002).

5 Assessment of glacier variations

5.1 Glacier area and length changes

KH-9 Hexagon, ALOS-PRISM and Pléiades imagery were ortho-rectified by use of DEMs generated from their own stereo data. All glaciers and ice divides were manually mapped using the very high-resolution (0.5 m) Pléiades ortho-image mosaic and finally cross-checked with Google EarthTM. Glacier mapping, particularly in case of debris coverage, was also based on a hillshade from the Pléiades DEM at 1 m resolution and derived morphometric parameters. The generated inventory representing the glacier situation in 2013 was afterwards manually adjusted to the extents of the years 1973, 2000 and 2009. This is based on the ortho-rectified KH-9 Hexagon (6.0–9.0 m), pan-sharpened Landsat ETM+ (15 m) and ALOS-PRISM (2.5 m) datasets. Changes in glacier length were distinguished along their central flow line.

TCD

9, 1811–1856, 2015

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5.2 Glacier mass-balance

Geodetic glacier mass-balances are based on Δh pixels by differencing elevations of older dates (e.g. KH-9 Hexagon) from more recent elevations (e.g. Pléiades). Difference images were generated for all possible DEM combinations of KH-9 Hexagon (1973), SRTM-3 (1999), ALOS-PRISM (2009) and Pléiades (2013). All three extracted DEMs of Pléiades were mosaiced to one single file after co-registration. The DEM of ALOS-PRISM does not cover the westernmost part of Muztag Ata, and the DEM of Pléiades shows several gaps in the south-west due to clouds. SRTM voids are particularly observed at steep slopes and mountain ridges, while most of the glacier areas consist of non-interpolated data. We restricted mass-balance calculations to the original SRTM-3 surfaces and excluded gap-filled voids because of high inaccuracies (cf. Kääb et al., 2012). On stable terrain slight offsets in mean height were induced while differencing DEMs which were both extracted from optical data. The biases were below 1 m and resulted from co-registration of all DEMs exclusively to SRTM-3. Offsets were corrected to keep off-glacier elevation differences for all DEM combinations in their mean at zero. We selected thirteen larger glaciers of different orientations to calculate their thickness and volume change as well as their mass-balance by assuming an ice density of $850 \pm 60 \text{ kg m}^{-3}$ (Huss, 2013). Mass change was estimated for the entire glacierized area of Muztag Ata as well by also taking the mass-balances of individual glaciers into account. The glacier size was defined by the largest extent of the correspondent mass-balance investigation period.

5.2.1 Outlier detection and gap-filling

Data gaps smaller than 0.01 km^2 were closed by a mean filter based on surrounding Δh values. Outlier detection and gap filling of remaining Δh voids in glacier areas were employed separately for each glacier accumulation and ablation zone. Equilibrium line altitudes (ELAs) are based on snow line measurements obtained from the Chinese Glacier Inventory (cf. Shi et al., 2008). All ELAs were cross-checked in available satellite

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

images and in some cases adapted (see Table 3). ELAs are also based on geometric calculations of Seong et al. (2009b) and in-situ measurements at Muztag Ata Glacier No. 15 (cf. Yao et al., 2012).

For each 25 m elevation band in the ablation zone, we restricted the minimal and maximal allowable elevation differences to its 5 and 95 % quantiles and replaced outliers with its marginal quantile values. In case of Kematulejia and Kuosikulake Glacier, this restriction was tightened to the 31.7 and 68.3 % quantiles because of higher noise. Remaining no-data gaps were filled by mean elevation differences calculated for each 25 m elevation section in the ablation zone. Poor image contrast in the snow covered accumulation zone led to high noise of Δh values and large areas without elevation estimates. Since no plausible statistical replacement values could be derived, we set missing Δh pixels to zero by assuming only minor elevation changes for these areas (cf. Schwitter and Raymond, 1993). Elevations outside the range of the 31.7 and 68.3 % Δh quantiles of each glacier accumulation zone were considered as outliers and also set to zero. Statistical outlier detection and gap filling employed to individual glaciers were not possible for the entire glacierized area due to diverging glacier elevation changes at similar altitudes. For the remaining glacierized area, we subsequently defined a Δh threshold of ± 100 m for the ablation area and set all Δh pixels of the accumulation area to zero.

5.2.2 SRTM-3 C-band radar penetration

SRTM-3 C-band penetrations strongly depend on the topmost glacier surface condition. Landsat 7 ETM+ imagery recorded on 7 February 2000 shows slight snow coverage with mostly snow-free glacier tongues at Muztag Ata. In this study, we assume that SRTM-3 approximately detects the ice of the end of the melt season in 1999. C-band penetrations were corrected separately for glacier accumulation and ablation zones based on estimates by Kääb et al. (2012). In doing so, we averaged penetration depth estimates of the three nearby and southwards situated Hindu-Kush, Karakoram and Jammu-Kashmir study sites. This results in penetration assumptions of 4.3 ± 0.9 m

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

for firn and snow (accumulation zone) and 1.5 ± 0.9 m for clean ice ablation zones, by assuming no penetration in the case of supraglacial debris. Added offsets are positive if SRTM is representing glacier surfaces of older date (1999–2009/2013) and negative if it is of newer date (1973–1999). There is no need for such corrections if the DEM differencing is solely based on optical data.

5.3 Glacier surface velocities

To determine surface velocities of Kekesayi Glacier (G075225E38255N) we employed amplitude tracking (e.g. Strozzi et al., 2002; Floricioiu et al., 2010; Rankl et al., 2014). It was not possible to retain the interferometric phase due to temporal decorrelation over 22 days. Phase-based methods such as DInSAR (cf. Goldstein et al., 1993), GInSAR (cf. Sharov et al., 2002) or double difference InSAR (cf. Floricioiu et al., 2010) subsequently failed due to low coherence. The normalized cross-correlation function was estimated in the co-registered master-slave images using 64×64 pixel windows. Motion in azimuth and range direction was yielded by the peak location of this function. Glacier surface dynamics were determined as,

$$d_{\text{absolute}} = \sqrt{d_{\text{range}}^2 + d_{\text{azimuth}}^2}$$

$$\delta_{\text{flow}} = \tan^{-1} \frac{d_{\text{range}}}{d_{\text{azimuth}}}$$

where d_{range} and d_{azimuth} are the motions of the glacier surface in range and azimuth directions respectively. d_{absolute} represents the magnitude of surface velocity and δ_{flow} depicts the direction of glacier flow (cf. Strozzi et al., 2002).

6 Uncertainties of glacier variations

Mapping precision of clean-ice glaciers can be roughly estimated by a one-pixel variability of glacier outlines based on the spatial resolution of its reference imagery (Bolch

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

et al., 2010; Frey et al., 2012; Paul et al., 2013). We enlarged buffers to consider the difficult visual interpretation of debris cover and to take the high spatial resolution of some images into account. The glacier reference outlines from Pléiades of 2013 were buffered with ± 1 m and the adaption from ALOS-PRISM of 2009 with ± 2 m. For Hexagon KH-9 and Landsat 7 ETM+ we followed the buffer sizes proposed by Bolch et al. (2010) and used a glacier size variability of ± 10 m for 1973 and of ± 7.5 m for 2000. Uncertainties of glacier area and length changes are defined by the root sum squares of each error term and dominated by higher mapping inaccuracies of older datasets.

We calculated the Normalized Median Absolute Deviation (NMAD), the 68.3 and 95 % quantile to measure the vertical DEM precision of all difference images from the multi-temporal DEMs (cf. Höhle and Höhle, 2009). Similar to DEM co-registration, is this calculation based on DEM differencing by excluding non-stable terrain and by considering outliers and curvature effects (Table 2). Density of glacier ice is assumed to deviate in the range of $\pm 60 \text{ kg m}^{-3}$ (cf. Huss, 2013). Another influence onto DEM differencing with SRTM-3 is its penetration-depth uncertainty. This was estimated to be ± 0.9 m as the highest uncertainty of the averaged penetration depth corrections of Kääb et al. (2012). The final mass-balance and volume-change uncertainties are the root of the sum of each squared error term and consist of the NMAD as well as the uncertainties of ice-density assumption and of C-band penetration depth correction if applicable. For mass-balance rates this is converted into water equivalent and divided by the observational years. The uncertainties of volume change are multiplied by the glacier area and converted to ice equivalent.

The uncertainty in surface velocities exhibits the imprecise matching of the glacier surface features within the search windows. We measured residual velocities at a stable and plain surface after the glacier terminus, where the channels carry the water discharge from the glacier. The RMSE was estimated over non-moving terrain of $\sim 5 \text{ km}^2$ to be ± 0.58 cm per day.

7 Results

Investigated glaciers were named according to their ID in the GLIMS Database (GLIMS and NSIDC, 2005, updated 2014) (see Fig. 1).

7.1 Glacier area and length changes

5 For the last four decades the glaciers at Muztag Ata showed heterogeneous variations with some fluctuating or advancing, but mostly stable or continuously retreating glacier tongues (Table 3). Several glaciers such as Kekesayi (G075225E38255N) or G075171E38163N are heavily covered by debris and did not indicate any change at their frontal position. The determined overall shrinkage of $-0.6 \pm 3.9\%$ ($-0.02 \pm 0.1\% \text{ a}^{-1}$) is therefore comparably low and not significant. This corresponds to a glacier area reduction of $-1.6 \pm 10.6 \text{ km}^2$ from $274.3 \pm 10.6 \text{ km}^2$ in 1973 to $272.7 \pm 1.0 \text{ km}^2$ in 2013. Area and length changes are highly variable from one glacier to another, even if they are located adjacently. On the one hand, for instance, retreated glacier G075233E38272N by $-250.0 \pm 10.0 \text{ m}$ ($-2.7 \pm 2.8\%$ shrinkage), glacier G075175E38297N by $-400.0 \pm 10.0 \text{ m}$ ($-2.3 \pm 2.7\%$ shrinkage) and glacier G075071E38240N by $-150.0 \pm 10.0 \text{ m}$ ($-1.4 \pm 2.8\%$ shrinkage) from 1973 to 2013. On the other hand, advanced Kuokuosele Glacier (G075156E38175N) by $+150 \pm 12.5 \text{ m}$ from 1973 to 2000, followed by $+340 \pm 7.8 \text{ m}$ from 2000 to 2009 and by another $+130 \pm 2.2 \text{ m}$ from 2009 to 2013 (enlargement of $+2.1 \pm 2.6\%$). Glacier G075075E38189N retreated by $-150 \pm 12.5 \text{ m}$ from 1973 to 2000 and advanced afterwards back and even beyond its position of 1973 during the period of 2000 to 2013 (enlargement of $+3.0 \pm 5.9\%$). Kuosikulake Glacier (G075092E38214N) indicated a more or less stable tongue for the period of 1973 to 2000, followed by a sudden retreat of $-350 \pm 7.8 \text{ m}$ until 2009 and a fast subsequent advance of $+250 \pm 2.2 \text{ m}$ from 2009 to 2013 ($-0.6 \pm 2.6\%$ shrinkage). Kuokuosele and Kuosikulake show steep glacier tongues in Pléiades which indicates that advance was still in progress in 2013 (see Fig. 2 for Kuokuosele Glacier).

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

7.2 Glacier mass-balance

Glacier thickness change is determined by difference images from DEMs of Pléiades and ALOS-PRISM to SRTM-3 for 1999 to 2009/2013 (Fig. 4), Pléiades and ALOS-PRISM to KH-9 Hexagon for 1973 to 2009/2013 (Fig. 5) as well as SRTM-3 to KH-9 Hexagon for 1973 to 1999 (Fig. 6). Difference images of multiple time periods show clear temporal variations of ice thickness change and movement, which is particularly evident for advancing or fluctuating glaciers. Kuokusele Glacier (G075156E38175N) showed a strong mass gain at its downstream part from 1973 to 1999, which, however, was limited to its continuously advancing tongue after 1999. Glacier G075075E38189N revealed down-wasting at its retreating tongue from 1973 to 1999, while surface elevation gain was observed in its middle part. This led to subsequent glacier advance with mass gain at its toe and loss in its middle part. Despite its more or less stable tongue was down-wasting observed for Kuosikulake (G075092E38214N) Glacier from 1973 to 1999. Following mass gain at its lower part might explain the sudden advance after 2009. Clear down-wasting despite stable frontal positions was observed for debris-covered Kekesayi (G075225E38255N) and G075171E38163N glaciers during the entire study time period.

Average mass budgets at Muztag Ata in the range of $-0.03 \pm 0.33 \text{ m w.e. a}^{-1}$ (1973–2009) to $-0.01 \pm 0.30 \text{ m w.e. a}^{-1}$ (1973–2013) are nearly balanced since more than 40 years. For different periods of the investigated time-span, however, mass changes strongly vary from one glacier to another. Kekesayi (G075225E38255N), as the largest glacier of the Muztag Ata Massif, shows ice mass loss during all investigated time periods. There are indications that most glaciers had more positive budgets in the last decade as compared to the period before 1999 (Tables 4). The time period between the ALOS-PRISM and Pléiades data takes is only four years and should be considered as too short for reliable results. Its difference image (Fig. 6), however, shows mostly low noise, and determined mass-balance changes seem to fit with previous measurements.

TCD

9, 1811–1856, 2015

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

7.3 Glacier surface velocities of Kekesayi Glacier

Surface velocities of Kekesayi (G075225E38255N) Glacier reached up to 20 cm per day in August 2011 (Fig. 3). This corresponds to a maximal flow of ~ 70 m per year when assuming a similar flow throughout the year. Ice flow at more than 15 cm per day is maximal at its middle part, downstream of the joining of the tributaries T2 and T3. Lateral surface movements, independent of the location, are slow due to retarding friction. Surface velocities slow down consistently with the glacier stream and become almost insignificant where stronger surface lowering occurs. Hence, we conclude that the glacier is stagnant as from about 3 km upstream of the terminus.

8 Discussion

8.1 Glacier area and length changes

Yao et al. (2012) found in the Eastern Pamir the least glacier shrinkage ($-0.07\% \text{ a}^{-1}$) and retreat (-0.9 m a^{-1}) compared to the Tibetan Plateau and the Himalaya. More than 60 surging glaciers were identified for the time period from 1972 to 2006 in the central Pamir (Kotlyakov et al., 2008). This seems to be contrary to the observed high shrinkage in the Zulumart Ranges south of Pamir Alay, where glaciers shrank -7.8% ($-0.65\% \text{ a}^{-1}$) from 1978 to 1990 and accelerated -11.6% ($-1.05\% \text{ a}^{-1}$) until 2001 (Khromova et al., 2006). Shrinkage was also measured at the Muztag Ata and Kongur massifs and determined to be -7.9% ($-0.21\% \text{ a}^{-1}$) from 1962 to 1999. Area reduction went along with increasing retreat from -6.0 m a^{-1} (1962/1966–1990) to -11.2 m a^{-1} after 1990 (Shangguan et al., 2006). Our determined shrinkage of $-0.6 \pm 3.9\%$ is much lower compared to several rates calculated per-glacier and to the aforementioned studies. We attribute such higher rates to the different sites and investigation periods of these studies. However, the differences can also stem from uncertain glacier boundaries in the Chinese Topographic maps (cf. Bolch et al., 2010) and as result of the more

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

difficult glacier interpretation in Landsat imagery with a coarser resolution. In total, we would also expect less glacier shrinkage and retreat at Muztag Ata as in other areas of the Eastern Pamir study region of Yao et al. (2012) subject to, on average, nearly balanced observed mass budgets in these mountain massifs.

8.2 Glacier mass-balances

DEM differencing of multiple time periods confirms spatially as well as temporally inhomogeneous glacier mass changes at Muztag Ata, but on average nearly balanced budgets. These were determined to be -0.01 ± 0.30 to -0.03 ± 0.33 m w.e. a^{-1} from 1973 to 2009/2013 and to range from -0.04 ± 0.42 to $+0.04 \pm 0.27$ m w.e. a^{-1} for intermediate periods. Yao et al. (2012) measured a positive budget of $+0.25$ m w.e. a^{-1} from 2005/2006 to 2009/2010 by means of 13 measuring stakes for a small (size ~ 1.1 km²) west exposed glacier at Muztag Ata (38°14' N, 75°03' E, G075058E38248N). The net balance of this so called Muztag Ata Glacier No. 15 was positive in four of the five past observation years (Yao et al., 2012). Wide glacier coverage with positive Δh values in the difference image of 1999 to 2013 (Fig. 4) confirm these observations. Continued measurements based on additional observations above 5700 m a.s.l. with in total 19 stakes show less positive values of $+0.05$ m w.e. a^{-1} for 2010/2011 to 2013/2014. The after that reassessed values for the period from 2005/2006 until 2009/2010 reveal a positive value of $+0.16$ m w.e. a^{-1} . Measurements for the years 2001–2003 indicate almost balanced conditions at -0.01 m w.e. a^{-1} (unpublished data). Hence, the in-situ data is on average slightly lower but in tendency in good agreement with our geodetic estimations of $+0.21 \pm 0.27$ m w.e. a^{-1} for 1999–2013.

Likely positive mass budgets of $+0.17 \pm 0.15$ m w.e. a^{-1} (Gardner et al., 2013) and of $+0.03 \pm 0.25$ m w.e. a^{-1} for the ablation area (Neckel et al., 2014) were also measured east of Muztag Ata in the western Kunlun Mountains by using ICESat laser altimetry data for the period of 2003–2009. The published data for the West Pamir vary: Gardner et al. (2013) and Käab et al. (2015) determined likely negative mass budgets, based on the previously mentioned ICESat data, while Gardelle et al. (2013) found positive

values of $+0.14 \pm 0.13 \text{ m w.e. a}^{-1}$ using SPOT and SRTM DEMs for the last decade. This deviation may be attributed to the uncertain penetration of SRTMs C-band radar into ice and snow. An overall mass loss in the Western and Central Pamir seems to be more likely when considering the measured continuous glacier shrinkage (Khromova et al., 2006) as well as the negative mass budget of Abramov Glacier in Pamir Alay (measured years 1968–1997 and 2011/2012, WGMS, 2013) and the volume loss of Fedckenko Glacier, the by far largest and debris-covered glacier in the Central Pamir (Lambrecht et al., 2014). A region of positive anomaly seems to start in the Karakoram (Hewitt, 2005; Gardelle et al., 2012b) and continues over the Eastern Pamir (Yao et al., 2012; this study) to Western Kunlun (Gardner et al., 2013; Neckel et al., 2014; Kääb et al., 2015) and Central Tibet (Neckel et al., 2014).

8.3 Down-wasting, surface dynamics and area changes of debris-covered glaciers

Glacier tongues at Muztag Ata which reach below 4700 m a.s.l. are usually covered by debris, with increasing thicknesses of up to several meters at lower altitudes (Yang et al., 2013). Most of these glaciers do not show visual indications of retreat, and Shangguan et al. (2006) could not detect significant area changes at ~ 90 glaciers at their Muztag Ata and Kongur study site. However, our results of DEM differencing exhibit clear surface lowering at the downstream glacier parts. This demonstrates that glaciers may have negative mass-balances despite thick debris cover and stable terminus positions. Decoupling of area from volume loss can be provoked by supraglacial debris, which can reduce glacier melt rates if debris coverage is exceeding a few centimeters of thickness. Stagnant debris-covered positions must, hence, not indicate balanced glacier conditions (Bolch et al., 2011; Scherler et al., 2011; Lambrecht et al., 2014; Pellicciotti et al., 2015). In this regard, Fedchenko, as the Pamirs by far largest glacier, lost more than -5 km^3 of volume during the last eight decades ($\sim -6.0\%$), but

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

it shrank by only -1.4% at its debris-covered tongue (Lambrecht et al., 2014). Similar results were found by Pieczonka and Bolch (2015) for the Central Tien Shan.

The largest glacier at Muztag Ata, Kekesayi (G075225E38255N), appeared, by visual indication, to be stagnant from 1973 to 2013. DEM differencing, however, clearly indicates increasing ice mass loss at its downstream part during all investigated study periods. Surface lowering at the heavily debris-covered tongue reached up to 40 m in sum for the last four decadal measurements. Down-wasting becomes highest where surface velocities decrease to almost insignificant values, particularly about 3 km upward from its toe. A profile along the central glacier flow line supports an obvious relationship between surface velocity and down-wasting (Fig. 3). This was previously identified with similar methods by Pellicciotti et al. (2015) for debris-covered glaciers in the Central Himalaya. Yang et al. (2013) set a polynomial fit through multi-annual surface movements of Kekesayi Glacier, which were measured between 1998 and 2010 from Landsat imagery. The average upstream velocity of up to 50 m per year (~ 14 cm per day) is in the range of our measurements. Glacier flow in 2009 shows lower rates in winter months (~ 9 cm per day) as compared to summer rates at ~ 15 cm per day (Yan et al., 2013a). These studies confirm seasonal and annual glacier flow variability at the central part of Kekesayi Glacier, with little or no fluctuations at the terminus. Its tongue is widely covered by supraglacial ponds that absorb large amounts of energy and thus contribute to down-wasting. The insulation effect of thick debris coverage, however, causes such glaciers to melt at lower rates, which might indicate retarded climate response. Down-wasting associated with negligible or little retreat in case of debris cover is also confirmed by studies of Bolch et al. (2008, 2011) and Pellicciotti et al. (2015). This underlines the importance of volume change investigations as more reliable indicators for climate-related glacier responses.

8.4 Glacier response to climate change

Seong et al. (2009a) found that glaciers at Muztag Ata have oscillated considerably throughout the Late Glacial and Holocene with at least 12 advances. During this time

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the glaciation style has changed from an expanded ice cap to deeply entrenched valley and cirque glaciers. This is possibly reflected by responding to Northern Hemisphere climate and/or topographic constraints (Seong et al., 2009b, a). Rising summer temperatures measured since the 1990s might have further accelerated glacier shrinkage (Khromova et al., 2006; Shangguan et al., 2006). Ablation is reported from June to August because of positive expected mean summer air-temperatures beyond the glacier terminus (Shangguan et al., 2006; Yang et al., 2013). It is, however, suggested that glaciers in this region are more sensitive to a change in precipitation as to temperature (cf. Seong et al., 2009a, b). The mean annual precipitation to the glacier accumulation zone at Muztag Ata was measured to be ~ 300 mm at 5910 m a.s.l. ($38^{\circ}42' \text{ N}$, $75^{\circ}01' \text{ E}$). Summer precipitation is only accounting for 30 % of the annual total (Seong et al., 2009b, a). Glaciers at Muztag Ata are situated at relatively high altitudes, where despite warming the air temperature still remains far below freezing during winter. Increasing precipitation from strengthening westerlies can, hence, lead to higher snow accumulation, which relates the negative effects of climate change regarding warming. This might be one of the reasons why average shrinkage and ice mass loss at Muztag Ata is low and insignificant. Under current climate conditions, and by reason of increasing precipitation, would Yao et al. (2012) expect an advance of glaciers in the Eastern Pamir. The observed advance in this study might also be a response to three cooling periods with increasing annual precipitation measured from 1961–1968, 1973–1977 and 1985–1993 at Taxkogan station (Shangguan et al., 2006).

8.5 Uncertainties of geodetic mass-balances from optical data

Low contrast alterations and over-saturation hampers terrain extraction from optical stereo-imagery, particularly at snow covered accumulation zones. Even the DEM of Pléiades is affected by large areas of poor or no elevation estimates, despite much higher geometric (0.5 m) and radiometric (12-bits) resolution in comparison to ALOS-PRISM (2.5 m, 8-bits) or KH-9 Hexagon (6–9 m, 8-bits). Gap-filling by zero in glacier accumulation zones is a consequence of lacking statistical alternatives, but might induce

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

biased estimates in volume change. KH-9 Hexagon shows high noise at low-contrast terrain in its DEM, but much better results at debris-covered and crevassed glacier surfaces. The vertical precision in this study is in the range of the SRTM-3 accuracy specifications. These are stated to be ± 6 m relative and ± 16 m absolute (Rabus et al., 2003). Calculated difference images and determined mass-balances of multiple time periods are in line with each other. Median values that are close to zero (the mean is by construction zero) give confidence of a safe, almost gaussian distribution (Table 2). We would expect a higher precision in case of a more accurate reference than the SRTM-3 DEM. This assumption is supported by similar NMAD values from optical stereo data in the study of Pieczonka et al. (2013), and by a much lower NMAD of 2.5 m from high-resolution DEM differencing of ALOS-PRISM to Pléiades in this study (Fig. 6).

8.6 SRTM C-band penetration depth correction

Specific C-band penetrations into snow and ice must be corrected for SRTM due to different weather and the subsequent snow-cover conditions during the acquisition in February 2000. This is particularly important for winter accumulation type glaciers, as it is the case at Muztag Ata. The C-band radar waves penetrate into clean glacier ice and particularly through newly fallen layers of fresh snow. Penetrations reach up to 10 m in dry cold firn and 2 m in exposed ice (Rignot et al., 2001). Gardelle et al. (2013) measured mean penetrations of 1.8 ± 1.5 m in glaciers of the Pamir, but admits that this value might be underestimated. This is supported by Käab et al. (2015) who found larger SRTM C-band penetrations of 5–6 m in the Pamir. We therefore referred to larger estimates which were determined for the three nearby Hindu-Kush, Karakoram and Jammu-Kashmir study sites of Käab et al. (2012). Its westerly influenced glaciers are situated more south but at about the same latitude, and we, hence, suppose similar penetrations for Muztag Ata despite a higher degree of continentality. Penetration depths in these regions are 5.1 ± 0.7 m, 5.5 ± 0.3 m and 2.3 ± 0.9 m for firn and snow, as well as 1.7 ± 0.6 m, 1.1 ± 0.5 m and 1.7 ± 0.7 m for clean ice respectively (Käab et al., 2012). We averaged these estimates in consideration of their wide geographic spread-

ing. Slightly negative mass budgets observed from 1973 to 1999, compared to more positive values after 1999, might still indicate underestimated corrections. Eventually biased trends prior and after 1999 are, however, insignificantly low and the derived mass-balance results are well in line. DEM differencing solely based on optical data is not subject to such eventual biases. There was no need for seasonal corrections, since imagery for DEM extraction was acquired during summer months when snow accumulation was negligible.

9 Conclusions

Glaciers at Muztag Ata, situated in the Eastern Pamir, are of high importance for seasonal freshwater supply and act as valuable climate indicator. Detailed knowledge of glacier changes in this remote and high mountain region is, however, scarce. We used remote sensing datasets of Hexagon KH-9 (1973), ALOS-PRISM (2009), Pléiades (2013) and Landsat 7 ETM+ in conjunction with SRTM-3 (2000) to investigate four decades of glacier variations at Muztag Ata. These are heterogeneous and differ spatially as well as temporally. Numerous mostly debris-covered glaciers show no or only negligible visual changes at their frontal position. Differencing of multi-temporal Digital Elevation Models (DEMs), however, reveals clear down-wasting at their tongues, despite mostly thick debris coverage. Some south-west exposed glacier tongues fluctuated or advanced, with infrequent variations in ice thickness. The total glacier shrinkage of $-0.02 \pm 0.1 \% a^{-1}$, from $274.3 \pm 10.6 km^2$ in 1973 to $272.7 \pm 1.0 km^2$ in 2013, is low and not significant. Averaged mass budgets based on geodetic measurements are slightly but insignificantly negative before 1999 ($-0.04 \pm 0.42 m w.e. a^{-1}$) and positive afterwards ($+0.04 \pm 0.27 m w.e. a^{-1}$). This might still result from an eventually underestimated SRTM-3 C-band penetration into snow and ice. Slightly positive observed budgets after 1999 are, however, more likely a response to strengthening westerlies with increasing snow accumulation. Mass gain for glacier G075058E38248N (so called Muztag Ata Glacier No. 15) is confirmed by in-situ measurements for the period 2001–2014.

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Differencing based on only optical DEMs is not subject to penetration depth uncertainties. Optical approaches indicate nearly balanced budgets for the last four decades (-0.01 ± 0.30 to -0.03 ± 0.33 m w.e. a^{-1}). Kekesayi (G075225E38255N) as the largest glacier at Muztag Ata shows more negative trends in the range of -0.08 ± 0.30 to -0.11 ± 0.33 m w.e. a^{-1} from 1973 to 2009/2013. Amplitude tracking of TerraSAR-X data from summer 2011 indicates a stagnant glacier tongue where down-wasting occurs. Upstream velocities fluctuate in its tributaries and are in the range of ~ 10 –15 cm per day.

Our study emphasizes the importance of volume change investigations, particularly for debris-covered glaciers. Largely untouched stereo photographs of the US Keyhole-9 spy program provide long-term information of historic glacier situations and were highly valuable for volume change investigations prior to the acquisition date of SRTM. In combination with the recently recorded high-resolution Pléiades imagery presents this study the longest time series of geodetic mass-balances for the Eastern Pamir at the glacier scale.

Author contributions. Nicolai Holzer processed all data from optical sensors (Hexagon KH-9, ALOS-PRISM, Pléiades, Landsat 7 ETM+) and SRTM-3, determined changes in glacier length and area, performed geodetic mass balances, and wrote the manuscript. Saurabh Vijay presented surface velocities of Kekesayi Glacier which he calculated by SAR-processing (TerraSAR-X). Tandong Yao and Baiqing Xu provided the updated in-situ mass budget data of Muztag Ata Glacier No. 15 as well as comments to this study. Manfred Buchroithner and Tobias Bolch edited and improved the paper and supervised this study.

Acknowledgements. This study was supported by the German Federal Ministry of Education and Research (BMBF) program “Central Asia – Monsoon Dynamics and Geo-Ecosystems” (CAME) within the WET project (“Variability and Trends in Water Balance Components of Benchmark Drainage Basins on the Tibetan Plateau”) under the code 03G0804F. T. Bolch acknowledges funding through German Research Foundation (DFG, code BO 3199/2-1). Pléiades and ALOS-PRISM imagery were purchased by GAF AG and provided by ASTRIUM and JAXA (Japan Aerospace Exploration Agency) respectively. Hexagon KH-9 and Landsat 7 ETM+ satellite imagery were provided by the US Geological Survey (USGS). Hole-filled SRTM-

3 v4.1 data was obtained from the Consortium for Spatial Information of the Consultative Group for International Agricultural Research (CGIAR-CSI). TerraSAR-X data was provided by the German Aerospace Center (DLR) under code HYD0534, granted via the German Research Foundation (DFG) Priority Programme 1372 (“Tibetan Plateau: Formation – Climate – Ecosystems”) within the DynRG-TiP project (“Dynamic Response of Glaciers on the Tibetan Plateau to Climate Change”).

We particularly acknowledge Tino Pieczonka for his support in Hexagon KH-9 image processing and data co-registration. We also thank Juliane Peters, Jan Kropáček and Benjamin Schröter for fruitful discussions.

10 References

- Astrium: Pléiades imagery – user guide v2.0 (Doc. USRPHR-DT-125-SPOT-2.0), Astrium GEO-Information Services, Toulouse, France, 2012. 1817
- Berthier, E., Vincent, C., Magnússon, E., Gunnlaugsson, Á., Pitte, P., Le Meur, E., Masiokas, M., Ruiz, L., Pálsson, F., Belart, J. M. C., and Wagnon, P.: Glacier topography and elevation changes derived from Pléiades sub-meter stereo images, *The Cryosphere*, 8, 2275–2291, doi:10.5194/tc-8-2275-2014, 2014. 1817
- Bolch, T., Buchroithner, M., Pieczonka, T., and Kunert, A.: Planimetric and volumetric glacier changes in the Khumbu Himal, Nepal, since 1962 using Corona, Landsat TM and ASTER data, *J. Glaciol.*, 54, 592–600, doi:10.3189/002214308786570782, 2008. 1822, 1833
- 20 Bolch, T., Yao, T., Kang, S., Buchroithner, M. F., Scherer, D., Maussion, F., Huintjes, E., and Schneider, C.: A glacier inventory for the western Nyainqentanglha Range and the Nam Co Basin, Tibet, and glacier changes 1976–2009, *The Cryosphere*, 4, 419–433, doi:10.5194/tc-4-419-2010, 2010. 1826, 1827, 1830
- Bolch, T., Pieczonka, T., and Benn, D. I.: Multi-decadal mass loss of glaciers in the Everest area (Nepal Himalaya) derived from stereo imagery, *The Cryosphere*, 5, 349–358, doi:10.5194/tc-5-349-2011, 2011. 1832, 1833
- 25 Bolch, T., Kulkarni, A. V., Kääb, A., Huggel, C., Paul, F., Cogley, J. G., Frey, H., Kargel, J. S., Fujita, K., Scheel, M., Bajracharya, S., and Stoffel, M.: The state and fate of Himalayan glaciers, *Science*, 336, 310–314, doi:10.1126/science.1215828, 2012. 1814

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Burnett, M. G.: Hexagon (KH-9) – Mapping camera program and evolution, National Reconnaissance Office (NRO), Center for the Study of National Reconnaissance (CSNR), Chantilly, VA, USA, 2012. 1816

Eineder, M., Fritz, T., Mittermayer, J., Roth, A., Börner, E., and Breit, H.: TerraSAR-X ground segment basic product specification document (TX-GS-DD-3302), 1.5, Cluster applied remote sensing, DLR (German Aerospace Center), Wessling, Germany, 2008. 1819

Falorni, G., Teles, V., Vivoni, E. R., Bras, R. L., and Amaratunga, K. S.: Analysis and characterization of the vertical accuracy of digital elevation models from the Shuttle Radar Topography Mission, *J. Geophys. Res.*, 110, f02005, doi:10.1029/2003JF000113, 2005. 1822

Floricioiu, D., Jezek, K., Eineder, M., Farness, K., Abdel Jaber, W., and Yague-Martinez, N.: TerraSAR-X observations over the Antarctic ice sheet, in: IEEE International Symposium of Geoscience and Remote Sensing (IGARSS) 2010, 25–30 July 2010, Honolulu, Hawaii, USA, 2614–2617, doi:10.1109/IGARSS.2010.5648995, 2010. 1826

Frey, H., Paul, F., and Strozzi, T.: Compilation of a glacier inventory for the western Himalayas from satellite data: methods, challenges, and results, *Remote Sens. Environ.*, 124, 832–843, doi:10.1016/j.rse.2012.06.020, 2012. 1827

Gardelle, J., Berthier, E., and Arnaud, Y.: Impact of resolution and radar penetration on glacier elevation changes computed from DEM differencing, *J. Glaciol.*, 58, 419–422, doi:10.3189/2012JoG11J175, 2012a. 1822

Gardelle, J., Berthier, E., and Arnaud, Y.: Slight mass gain of Karakoram glaciers in the early twenty-first century, *Nat. Geosci.*, 5, 322–325, doi:10.1038/NGEO1450, 2012b. 1832

Gardelle, J., Berthier, E., Arnaud, Y., and Käab, A.: Region-wide glacier mass balances over the Pamir–Karakoram–Himalaya during 1999–2011, *The Cryosphere*, 7, 1263–1286, doi:10.5194/tc-7-1263-2013, 2013. 1814, 1831, 1835

Gardner, A. S., Moholdt, G., Cogley, J. G., Wouters, B., Arendt, A. A., Wahr, J., Berthier, E., Hock, R., Pfeffer, W. T., Kaser, G., Ligtenberg, S. R. M., Bolch, T., Sharp, M. J., Hagen, J. O., van den Broeke, M. R., and Paul, F.: A reconciled estimate of glacier contributions to sea level rise: 2003 to 2009, *Science*, 340, 852–857, doi:10.1126/science.1234532, 2013. 1814, 1831, 1832

Gleyzes, M. A., Perret, L., and Kubik, P.: Pléiades system architecture and main performances, in: International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences (22nd ISPRS Congress), vol. 39-B1, ISPRS, 24 August–3 September 2012, Melbourne, Australia, 537–542, 2012. 1817

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

GLIMS and NSIDC: Global land ice measurements from space glacier database, Compiled and made available by the international GLIMS community and the National Snow and Ice Data Center (NSIDC), Boulder CO, USA, Latest version of 16 January 2014, doi:10.7265/N5V98602, 2005, updated, 2014. 1828

5 Goldstein, R. M., Engelhardt, H., Kamb, B., and Frolich, R. M.: Satellite radar interferometry for monitoring ice sheet motion: application to an Antarctic ice stream, *Science*, 262, 1525–1530, doi:10.1126/science.262.5139.1525, 1993. 1826

Herrmann, J. and Bottero, A. G.: TerraSAR-X mission: the new generation in high resolution satellites, in: 13th Brazilian Symposium on Remote Sensing (SBSR), Instituto Nacional de

10 Pesquisas Espaciais (INPE), 21–26 April 2007, Florianópolis, Brasil, 7063–7070, 2007. 1819

Hewitt, K.: The Karakoram anomaly? Glacier expansion and the 'Elevation Effect', *Karakoram Himalaya, Mount. Res. Develop.*, 25, 332–340, doi:10.1659/0276-4741(2005)025[0332:TKAGEA]2.0.CO;2, 2005. 1832

Hoffmann, J. and Walter, D.: How complementary are SRTM-X and -C band digital elevation models?, *Photogramm. Eng. Remote Sens.*, 72, 261–268, 2006. 1818, 1822

Höhle, J. and Höhle, M.: Accuracy assessment of digital elevation models by means of robust statistical methods, *ISPRS J. Photogramm. Remote Sens.*, 64, 398–406, doi:10.1016/j.isprsjprs.2009.02.003, 2009. 1827

15 Holzer, N., Vijay, S., Buchroithner, M. F., and Manjoi, A. K.: Analysis of glacier mass balance and rheology of Kekesayi Glacier using Hexagon KH-9, ALOS-PRISM and SAR data, in: ESA Earth Observation and Cryosphere Science Conference (Proceedings of extended abstracts), European Space Agency (ESA), 13–16 November 2012, Frascati, Italy, 2012. 1820

Huss, M.: Density assumptions for converting geodetic glacier volume change to mass change, *The Cryosphere*, 7, 877–887, doi:10.5194/tc-7-877-2013, 2013. 1824, 1827

20 Jarvis, A., Reuter, H. I., Nelson, A., and Guevara, E.: Hole-filled seamless SRTM data v4.1, International Centre for Tropical Agriculture (CIAT), <http://srtm.csi.cgiar.org> (last access: 31 January 2015), 2008. 1818

JAXA: ALOS data users handbook – revision C, Earth Observation Research and Application Center, Japan Aerospace Exploration Agency (JAXA), Hatoyama-machi, Japan, 2008. 1818

30 Kääb, A., Berthier, E., Nuth, C., Gardelle, J., and Arnaud, Y.: Contrasting patterns of early twenty-first-century glacier mass change in the Himalayas, *Nature*, 488, 495–498, doi:10.1038/nature11324, 2012. 1814, 1824, 1825, 1827, 1835

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Kääb, A., Treichler, D., Nuth, C., and Berthier, E.: Brief Communication: Contending estimates of 2003–2008 glacier mass balance over the Pamir–Karakoram–Himalaya, *The Cryosphere*, 9, 557–564, doi:10.5194/tc-9-557-2015, 2015. 1814, 1831, 1832, 1835
- 5 Khromova, T., Osipova, G. B., Tsvetkov, D., Dyurgerov, M. B., and Barry, R. G.: Changes in glacier extent in the eastern Pamir, Central Asia, determined from historical data and ASTER imagery, *Remote Sens. Environm.*, 102, 24–32, doi:10.1016/j.rse.2006.01.019, 2006. 1830, 1832, 1834
- 10 Kotlyakov, V., Osipova, G., and Tsvetkov, D.: Monitoring surging glaciers of the Pamirs, central Asia, from space, *Ann. Glaciol.*, 48, 125–134, doi:10.3189/172756408784700608, 2008. 1814, 1830
- Lambrecht, A., Mayer, C., Aizen, V., Floricioiu, D., and Surazakov, A.: The evolution of Fedchenko glacier in the Pamir, Tajikistan, during the past eight decades, *J. Glaciol.*, 60, 233–244, doi:10.3189/2014JoG13J110, 2014. 1832, 1833
- 15 Maussion, F., Scherer, D., Mölg, T., Collier, E., Curio, J., and Finkelnburg, R.: Precipitation seasonality and variability over the Tibetan Plateau as resolved by the High Asia Reanalysis, *J. Climate*, 27, 1910–1927, doi:10.1175/JCLI-D-13-00282.1, 2014. 1815
- Mollberg, H. B.: Performance characteristics for the orbiter camera payload system's Large Format Camera (LFC), in: *Proceedings of SPIE, Electro-Optical Instrumentation for Resources Evaluation*, 66, edited by: Doyle, F. J., vol. 0278, SPIE, Washington, D.C., 66–72, doi:10.1117/12.931927, 1981. 1816
- 20 Neckel, N., Kropáček, J., Bolch, T., and Hochschild, V.: Glacier mass changes on the Tibetan Plateau 2003–2009 derived from ICESat laser altimetry measurements, *Environm. Res. Lett.*, 9, 014009, doi:10.1088/1748-9326/9/1/014009, 2014. 1831, 1832
- NRO: Gambit and Hexagon declassification guidelines, National Reconnaissance Office (NRO), Chantilly, VA, USA, 2011. 1816
- 25 Nuth, C. and Kääb, A.: Co-registration and bias corrections of satellite elevation data sets for quantifying glacier thickness change, *The Cryosphere*, 5, 271–290, doi:10.5194/tc-5-271-2011, 2011. 1820, 1822
- Paul, F.: Calculation of glacier elevation changes with SRTM: is there an elevation dependent bias?, *J. Glaciol.*, 54, 945–946, doi:10.3189/002214308787779960, 2008. 1822
- 30 Paul, F., Barrand, N., Baumann, S., Berthier, E., Bolch, T., Casey, K., Frey, H., Joshi, S., Konovalov, V., Le Bris, R., Mölg, N., Nosenko, G., Nuth, C., Pope, A., Racoviteanu, A., Rastner, P., Raup, B., Scharrer, K., Steffen, S., and Winsvold, S.: On the accuracy of glacier outlines de-

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

rived from remote-sensing data, *Ann. Glaciol.*, 54, 171–182, doi:10.3189/2013AoG63A296, 2013. 1827

Peel, M. C., Finlayson, B. L., and McMahon, T. A.: Updated world map of the Köppen–Geiger climate classification, *Hydrol. Earth Syst. Sci.*, 11, 1633–1644, doi:10.5194/hess-11-1633-2007, 2007. 1815

Pellicciotti, F., Stephan, C., Miles, E., Herreid, S., Immerzeel, W. W., and Bolch, T.: Mass-balance changes of the debris-covered glaciers in Langtang Himal, Nepal, 1974–99, *J. Glaciol.*, doi:10.3189/2015JoG13J237, accepted, 2015. 1832, 1833

Piezonka, T. and Bolch, T.: Region-wide glacier mass budgets and area changes for the central Tien Shan between 1975 and 1999 using Hexagon KH-9 imagery, *Global Planet. Change*, 128, 1–13, doi:10.1016/j.gloplacha.2014.11.014, 2015. 1833

Piezonka, T., Bolch, T., and Buchroithner, M.: Generation and evaluation of multitemporal digital terrain models of the Mt. Everest area from different optical sensors, *ISPRS J. Photogramm. Remote Sens.*, 66, 927–940, doi:10.1016/j.isprsjprs.2011.07.003, 2011. 1822

Piezonka, T., Bolch, T., Wei, J., and Liu, S.: Heterogeneous mass loss of glaciers in the Aksu-Tarim Catchment (Central Tien Shan) revealed by 1976 KH-9 Hexagon and 2009 SPOT-5 stereo imagery, *Remote Sens. Environ.*, 130, 233–244, doi:10.1016/j.rse.2012.11.020, 2013. 1819, 1822, 1835

Qiu, J.: Double thread for Tibet, *Nature*, 512, 240–241, doi:10.1038/512240a, 2014. 1814, 1815

Rabus, B., Eineder, M., Roth, A., and Bamler, R.: The Shuttle Radar Topography Mission – a new class of digital elevation models acquired by spaceborne radar, *ISPRS J. Photogramm. Remote Sens.*, 57, 241–262, doi:10.1016/S0924-2716(02)00124-7, 2003. 1835

Rankl, M., Kienholz, C., and Braun, M.: Glacier changes in the Karakoram region mapped by multitemission satellite imagery, *The Cryosphere*, 8, 977–989, doi:10.5194/tc-8-977-2014, 2014. 1826

Reuter, H. I., Nelson, A., and Jarvis, A.: An evaluation of void-filling interpolation methods for SRTM data, *Int. J. Geogr. Infor. Sci.*, 21, 983–1008, doi:10.1080/13658810601169899, 2007. 1818

Rignot, E., Echelmeyer, K., and Krabill, W.: Penetration depth of interferometric synthetic-aperture radar signals in snow and ice, *Geophys. Res. Lett.*, 28, 3501–3504, doi:10.1029/2000GL012484, 2001. 1835

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Scherler, D., Bookhagen, B., and Strecker, M. R.: Spatially variable response of Himalayan glaciers to climate change affected by debris cover, *Nat. Geosci.*, 4, 156–159, doi:10.1038/NGEO1068, 2011. 1832

Schwitzer, M. P. and Raymond, C. F.: Changes in the longitudinal profiles of glaciers during advance and retreat, *J. Glaciol.*, 39, 582–290, 1993. 1825

Seong, Y. B., Owen, L. A., Yi, C., and Finkel, R. C.: Quaternary glaciation of Muztag Ata and Kongur Shan: Evidence for glacier response to rapid climate changes throughout the Late Glacial and Holocene in westernmost Tibet, *GSA Bulletin*, 121, 348–365, doi:10.1130/B26339.1, 2009a. 1815, 1833, 1834

Seong, Y. B., Owen, L. A., Yi, C., Finkel, R. C., and Schoenbohm, L.: Geomorphology of anomalously high glaciated mountains at the northwestern end of Tibet: Muztag Ata and Kongur Shan, *Geomorphology*, 103, 227–250, doi:10.1016/j.geomorph.2008.04.025, 2009b. 1814, 1815, 1825, 1834

Shangguan, D., Liu, S., Ding, Y., Ding, L., Libing, X., Cai, D., Li, G., Lu, A., Zhang, S., and Zhang, Y.: Monitoring the glacier changes in the Muztag Ata and Konggur mountains, east Pamirs, based on Chinese Glacier Inventory and recent satellite imagery, *Ann. Glaciol.*, 43, 79–85, doi:10.3189/172756406781812393, 2006. 1815, 1816, 1830, 1832, 1834

Sharov, A., Gutjahr, K., Meyer, F., and Schardt, M.: Methodical alternatives to the glacier motion measurement from differential SAR interferometry, *International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences (IAPRS)*, 34, 324–329, 2002. 1826

Shi, Y., Shen, Y., Kang, E., Li, D., Ding, Y., Zhang, G., and Hu, R.: Recent and future climate change in northwest China, *Climatic Change*, 80, 379–393, doi:10.1007/s10584-006-9121-7, 2007. 1815

Shi, Y., Liu, S., Ye, B., Liu, C., and Wang, Z.: Concise glacier inventory of China, Shanghai Popular Science Press, Shanghai, China, 2008. 1824

Shih, Y.-F., Hsieh, T.-C., Cheng, P.-H., and Li, C.-C.: Distribution, features and variations of glaciers in China, in: *Proceedings of the Riederalp Workshop, September 1978, IAHS-AISH Publ.*, 126, 111–116, 1980. 1815

Strozzi, T., Luckman, A., Murray, T., Wegmuller, U., and Werner, C.: Glacier motion estimation using SAR offset-tracking procedures, *IEEE T. Geosci. Remote*, 40, 2384–2391, doi:10.1109/TGRS.2002.805079, 2002. 1823, 1826

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Surazakov, A. and Aizen, V.: Positional accuracy evaluation of declassified Hexagon KH-9 mapping camera imagery, *Photogramm. Eng. mote Sens.*, 76, 603–608, doi:10.14358/PERS.76.5.603, 2010. 1816, 1819

Tadono, T.: Calibration of PRISM and AVNIR-2 onboard ALOS Daichi, *IEEE T. Geosci. Remote*, 47, 4042–4050, doi:10.1109/TGRS.2009.2025270, 2009. 1818

Takaku, J., Futamura, N., Iijima, T., Tadono, T., and Shimada, M.: High resolution DSM generation from ALOS PRISM, in: *IEEE International Geoscience and Remote Sensing Symposium, 2007, IGARSS 2007, IGARSS, Barcelona, Spain, 1974–1977*, doi:10.1109/IGARSS.2007.4423215, 2007. 1818

Tian, L., Yao, T., Li, Z., MacClune, K., Wu, G., Xu, B., Li, Y., Lu, A., and Shen, Y.: Recent rapid warming trend revealed from the isotopic record in Muztagata ice core, eastern Pamirs, *J. Geophys. Res.*, 111, D13103, doi:10.1029/2005JD006249, 2006. 1816

Unger-Shayesteh, K., Vorogushyn, S., Farinotti, D., Gafurov, A., Duethmann, D., Mandychew, A., and Merz, B.: What do we know about past changes in the water cycle of Central Asian headwaters? A review, *Global Planet. Change*, 110, 4–25, doi:10.1016/j.gloplacha.2013.02.004, 2013. 1814, 1815

Vaughan, D., Comiso, J., Allison, I., Carrasco, J., Kaser, G., Kwok, R., Mote, P., Murray, T., Paul, F., Ren, J., Rignot, E., Solomina, O., Steffen, K., and Zhang, T.: Observations: cryosphere, in: *Climate change 2013: the physical science basis, Contribution of working group I to the fifth assessment report of the intergovernmental panel on climate change*, edited by: Stocker, T., Qin, D., Plattner, G.-K., Tignor, M., Allen, S., Boschung, J., Nauels, A., Xia, Y., Bex, V., and Midgley, P., Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, p. 1535, 2013. 1814

WGMS: Glacier mass balance bulletin no. 12 (2010–2011) and earlier issues, edited by: Zemp, M. and Nussbaumer, S.-U., and Naegeli, K. and Gärtner-Roer, I. and Paul, F. and Hoelzle, M. and Haeberli, W., ICSU (WDS)/IUGG (IACS)/UNEP/UNESCO/WMO, World Glacier Monitoring Service, Zürich, Switzerland, doi:10.5904/wgms-fog-2013-11, 2013. 1832

Yan, S., Guo, H., Liu, G., and Fu, W.: Monitoring Muztagh Kuksai glacier surface velocity with L-band SAR data in southwestern Xinjiang, China, *Environmental Earth Sciences*, 70, 3175–3184, doi:10.1007/s12665-013-2383-2, 2013a. 1833

Yan, S., Guo, H., Liu, G., and Ruan, Z.: Mountain glacier displacement estimation using a DEM-assisted offset tracking method with ALOS/PALSAR data, *Remote Sens. Lett.*, 4, 494–503, doi:10.1080/2150704X.2012.754561, 2013b. 1815

Yang, H., Yan, S., Liu, G., and Ruan, Z.: Fluctuations and movements of the Kuksai Glacier, western China, derived from Landsat image sequences, *J. Appl. Remote Sens.*, 8, 084599, doi:10.1117/1.JRS.8.084599, 2013. 1814, 1815, 1832, 1833, 1834

5 Yao, T., Thompson, L., Yang, W., Yu, W., Gao, Y., Guo, X., Yang, X., Duan, K., Zhao, H., Xu, B., Pu, J., Lu, A., Xiang, Y., Kattel, D. B., and Joswiak, D.: Different glacier status with atmospheric circulations in Tibetan Plateau and surroundings, *Nat. Clim. Change*, 2, 663–667, doi:10.1038/nclimate1580, 2012. 1814, 1815, 1816, 1825, 1830, 1831, 1832, 1834

10 Zhang, Y., Wei, W., Jiang, F., Liu, M., Wang, W., Bai, L., and Li, K.: Brief communication “Assessment of change in temperature and precipitation over Xinjiang, China”, *Nat. Hazards Earth Syst. Sci.*, 12, 1327–1331, doi:10.5194/nhess-12-1327-2012, 2012. 1814

TCD

9, 1811–1856, 2015

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Muztag Ata glacier variations

N. Holzer et al.

Table 3. Equilibrium Line Altitude (ELA), Glacier area (A) and changes (ΔA) from 1973–2013 at Muztag Ata for selected glaciers that have mass-balance estimates and for all glaciers of the study site.

Glacier (GLIMS ID)	ELA [m]	A_{1973} [km ²]	A_{2000} [km ²]	A_{2009} [km ²]	A_{2013} [km ²]	$\Delta A_{1973-2013}$ [km ²]
G075225E38255N (Kekesayi)	4900	54.5 ± 1.13	54.5 ± 0.85	54.5 ± 0.23	54.5 ± 0.11	0.0 ± 1.1 (0.0 ± 2.1 %)
G075233E38272N	4770	9.4 ± 0.26	9.2 ± 0.20	9.2 ± 0.06	9.2 ± 0.03	-0.2 ± 0.3 (-2.7 ± 2.8 %)
G075175E38297N	4820	6.6 ± 0.18	6.5 ± 0.13	6.5 ± 0.03	6.5 ± 0.02	-0.1 ± 0.2 (-2.3 ± 2.7 %)
G075101E38308N	4970	7.3 ± 0.21	7.3 ± 0.16	7.3 ± 0.04	7.3 ± 0.02	0.0 ± 0.2 (0.0 ± 2.9 %)
G075079E38288N (Kematulejia)	5940	8.5 ± 0.22	8.4 ± 0.17	8.4 ± 0.04	8.4 ± 0.02	-0.1 ± 0.2 (-0.7 ± 2.6 %)
G075084E38279N	5940	11.1 ± 0.25	11.1 ± 0.19	11.1 ± 0.05	11.1 ± 0.02	0.0 ± 0.2 (0.0 ± 2.2 %)
G075077E38257N (Kalaxiong)	5460	15.4 ± 0.43	15.4 ± 0.32	15.4 ± 0.09	15.4 ± 0.04	0.0 ± 0.4 (0.0 ± 2.8 %)
G075058E38248N (Muztag Ata)	5470	0.9 ± 0.06	0.9 ± 0.04	0.9 ± 0.01	0.9 ± 0.01	0.0 ± 0.1 (0.0 ± 6.2 %)
G075071E38240N	5460	8.2 ± 0.23	8.1 ± 0.17	8.1 ± 0.05	8.1 ± 0.02	-0.1 ± 0.2 (-1.4 ± 2.8 %)
G075092E38214N (Kuositulake)	5410	12.8 ± 0.33	12.8 ± 0.25	12.6 ± 0.06	12.7 ± 0.03	-0.1 ± 0.3 (-0.6 ± 2.6 %)
G075075E38189N	5410	2.6 ± 0.15	2.5 ± 0.11	2.7 ± 0.03	2.7 ± 0.02	+0.1 ± 0.2 (+3.0 ± 5.9 %)
G075156E38175N (Kuokuosele)	5190	16.2 ± 0.42	16.4 ± 0.31	16.5 ± 0.09	16.6 ± 0.04	+0.4 ± 0.4 (+2.1 ± 2.6 %)
G075171E38163N	5110	5.8 ± 0.24	5.8 ± 0.18	5.8 ± 0.05	5.8 ± 0.02	0.0 ± 0.2 (0.0 ± 4.1 %)
Selected glaciers	5296	159.5 ± 4.1	159.0 ± 3.1	159.0 ± 0.8	159.2 ± 0.4	-0.3 ± 4.1 (-0.2 ± 2.6 %)
All glaciers study site	5285	274.3 ± 10.6	272.7 ± 7.9	272.5 ± 2.1	272.7 ± 1.0	-1.6 ± 10.6 (-0.6 ± 3.9 %)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Muztag Ata glacier variations

N. Holzer et al.

Table 4. Glacier mean elevation (Δh) and total ice volume changes, as well as glacier mass-balance rates measured from DEM differencing of KH-9 Hexagon (1973), SRTM-3 (1999), ALOS-PRISM (2009) and Pléiades (2013).

Glacier (GLIMS ID)	2009–2013	1999–2013	1999–2009	1973–2013	1973–2009	1973–1999
G075225E38255N (Kekesayi)						
Mean Δh [m]	-0.76 ± 2.50	-0.69 ± 4.52	-0.55 ± 5.25	-3.97 ± 14.08	-4.52 ± 13.88	-3.42 ± 12.83
Volume change [$\text{Gt} \times 10^{-3}$]	-35.3 ± 116.0	-31.9 ± 209.4	-25.3 ± 243.4	-183.8 ± 652.4	-209.4 ± 643.2	-158.5 ± 594.9
Annual mass-balance [m w.e. a^{-1}]	-0.16 ± 0.53	-0.04 ± 0.27	-0.05 ± 0.45	-0.08 ± 0.30	-0.11 ± 0.33	-0.11 ± 0.42
G075233E38272N						
Mean Δh [m]	-0.10 ± 2.50	-0.01 ± 4.52	-0.95 ± 5.25	-1.40 ± 14.08	-3.21 ± 13.88	-1.51 ± 12.83
Volume change [$\text{Gt} \times 10^{-3}$]	-0.8 ± 19.5	-0.1 ± 35.4	-7.4 ± 41.2	-11.2 ± 112.5	-25.6 ± 110.9	-12.0 ± 102.5
Annual mass-balance [m w.e. a^{-1}]	-0.02 ± 0.53	0.0 ± 0.27	-0.08 ± 0.45	-0.03 ± 0.30	-0.08 ± 0.33	-0.05 ± 0.42
G075175E38297N						
Mean Δh [m]	$+0.95 \pm 2.50$	$+2.91 \pm 4.52$	$+1.77 \pm 5.25$	-1.91 ± 14.08	-3.59 ± 13.88	-4.73 ± 12.83
Volume change [$\text{Gt} \times 10^{-3}$]	$+5.3 \pm 13.9$	$+16.1 \pm 25.0$	$+9.8 \pm 29.1$	-10.8 ± 79.5	-20.3 ± 78.4	-26.7 ± 72.5
Annual mass-balance [m w.e. a^{-1}]	$+0.20 \pm 0.53$	$+0.18 \pm 0.27$	$+0.15 \pm 0.45$	-0.04 ± 0.30	-0.08 ± 0.33	-0.15 ± 0.42
G075101E38308N						
Mean Δh [m]		$+1.32 \pm 4.52$		-2.07 ± 14.08		-3.29 ± 12.83
Volume change [$\text{Gt} \times 10^{-3}$]		$+8.2 \pm 28.2$		-12.9 ± 87.9		-20.5 ± 80.2
Annual mass-balance [m w.e. a^{-1}]		$+0.08 \pm 0.27$		-0.04 ± 0.30		-0.11 ± 0.42
G075079E38288N (Kematalejjia)						
Mean Δh [m]		$+0.94 \pm 4.52$		-1.09 ± 14.08		-1.53 ± 12.83
Volume change [$\text{Gt} \times 10^{-3}$]		$+6.8 \pm 32.5$		-7.9 ± 102.0		-11.1 ± 93.0
Annual mass-balance [m w.e. a^{-1}]		$+0.06 \pm 0.27$		-0.02 ± 0.30		-0.05 ± 0.42
G075084E38279N						
Mean Δh [m]		$+2.76 \pm 4.52$	$+2.47 \pm 5.25$			
Volume change [$\text{Gt} \times 10^{-3}$]		$+25.9 \pm 42.5$	$+23.2 \pm 49.4$			
Annual mass-balance [m w.e. a^{-1}]		$+0.17 \pm 0.27$	$+0.21 \pm 0.45$			
G075077E38257N (Kalaxiong)						
Mean Δh [m]		$+0.67 \pm 4.52$		-0.70 ± 14.08		-1.25 ± 12.83
Volume change [$\text{Gt} \times 10^{-3}$]		$+8.7 \pm 59.1$		-9.2 ± 184.2		-16.4 ± 168.0
Annual mass-balance [m w.e. a^{-1}]		$+0.04 \pm 0.27$		-0.01 ± 0.30		-0.04 ± 0.42

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 4. Continued.

Glacier (GLIMS ID)	2009–2013	1999–2013	1999–2009	1973–2013	1973–2009	1973–1999
G075058E38248N (Muztag Ata)						
Mean Δh [m]		+3.49 ± 4.52				
Volume change [Gt × 10 ⁻³]		+2.8 ± 3.6				
Annual mass-balance [m w.e. a ⁻¹]		+0.21 ± 0.27				
G075071E38240N						
Mean Δh [m]		+2.23 ± 4.52				
Volume change [Gt × 10 ⁻³]		+15.4 ± 31.3				
Annual mass-balance [m w.e. a ⁻¹]		+0.14 ± 0.27				
G075092E38214N (Kuosikulake)						
Mean Δh [m]			+1.38 ± 5.25		+0.61 ± 13.88	+0.15 ± 12.83
Volume change [Gt × 10 ⁻³]			+15.0 ± 56.9		+6.6 ± 150.9	+1.6 ± 139.6
Annual mass-balance [m w.e. a ⁻¹]			+0.12 ± 0.45		+0.01 ± 0.33	0.0 ± 0.42
G075075E38189N						
Mean Δh [m]	+0.17 ± 2.50	+0.43 ± 4.52	+0.66 ± 5.25	+0.41 ± 14.08	+0.35 ± 13.88	+0.5 ± 12.83
Volume change [Gt × 10 ⁻³]	+0.4 ± 5.7	+1.0 ± 10.3	+1.5 ± 11.9	+0.9 ± 32.0	+0.8 ± 31.4	+1.1 ± 28.4
Annual mass-balance [m w.e. a ⁻¹]	+0.04 ± 0.53	+0.03 ± 0.27	+0.06 ± 0.45	+0.01 ± 0.30	+0.01 ± 0.33	+0.02 ± 0.42
G075156E38175N (Kuokuosele)						
Mean Δh [m]	+0.34 ± 2.50	+1.25 ± 4.52	+0.58 ± 5.25	+3.48 ± 14.08	+2.81 ± 13.88	+2.75 ± 12.83
Volume change [Gt × 10 ⁻³]	+4.8 ± 35.3	+17.6 ± 63.7	+8.1 ± 73.7	+49.0 ± 198.4	+39.4 ± 194.8	+38.3 ± 178.6
Annual mass-balance [m w.e. a ⁻¹]	+0.07 ± 0.53	+0.08 ± 0.27	+0.05 ± 0.45	+0.07 ± 0.30	+0.07 ± 0.33	+0.09 ± 0.42
G075171E38163N						
Mean Δh [m]	-0.90 ± 2.50	-2.59 ± 4.52	-1.19 ± 5.25	-4.15 ± 14.08	-3.70 ± 13.88	-1.58 ± 12.83
Volume change [Gt × 10 ⁻³]	-4.4 ± 12.3	-12.7 ± 22.2	-5.8 ± 25.8	-20.4 ± 69.1	-18.1 ± 68.1	-7.7 ± 63.0
Annual mass-balance [m w.e. a ⁻¹]	-0.19 ± 0.53	-0.16 ± 0.27	-0.10 ± 0.45	-0.09 ± 0.30	-0.09 ± 0.33	-0.05 ± 0.42
All glaciers study site						
Mean Δh [m]	-0.31 ± 2.50	+0.62 ± 4.52	+0.44 ± 5.25	-0.62 ± 14.08	-1.24 ± 13.88	-1.32 ± 12.83
Volume change [Gt × 10 ⁻³]	-72 ± 580	+145 ± 1049	+103 ± 1217	-146 ± 3288	-290 ± 3240	-308 ± 2993
Annual mass-balance [m w.e. a ⁻¹]	-0.07 ± 0.53	+0.04 ± 0.27	+0.04 ± 0.45	-0.01 ± 0.30	-0.03 ± 0.33	-0.04 ± 0.42

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 1. Overview of the Muztag Ata study site with investigated glaciers according to their ID in GLIMS (background image: Landsat 7 ETM+ of 11 September 2000).

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 3. Surface velocities and flow directions of Kekesayi (G075225E38255N) Glacier in August 2011. The profile shows the surface velocities and the corresponding down-wasting (1973–2013) along the central glacier flow line, upstream from A to B.

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 4. Co-registered difference images of 1999–2013 (a) and 1999–2009 (b) after outlier and gap-filling processing for glacier mass-balance and vertical uncertainty calculation.

Muztag Ata glacier variations

N. Holzer et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 5. Co-registered difference images of 1973–2013 (a) and 1973–2009 (b) after outlier and gap-filling processing for glacier mass-balance and vertical uncertainty calculation.

Muztag Ata glacier variations

N. Holzer et al.

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

Figure 6. Co-registered difference images of 2009–2013 (a) and 1973–1999 (b) after outlier and gap-filling processing for glacier mass-balance and vertical uncertainty calculation.