

Abstract

Glacier calving can cause violent impulse waves which, upon landfall, can lead to destructive tsunami-like waves. Here we present data acquired during a calving event from Eqip Sermia, an ocean-terminating glacier in West Greenland. During an exceptionally well documented event, the collapse of $9 \times 10^5 \text{ m}^3$ ice from a 200 m high ice cliff caused an impulse wave of 50 m height, traveling at a speed of $25\text{--}30 \text{ ms}^{-1}$. This wave was filmed from a tour boat in 800 m distance from the calving face, and simultaneously measured with a terrestrial radar interferometer and a tide gauge. Tsunami wave run-up height on the steep opposite shore in 4 km distance was 10–15 m, destroying infrastructure and eroding old vegetation. These observations indicate that such high tsunami waves are a recent phenomenon in the history of this glacier. Analysis of the data shows that only moderately bigger tsunami waves are to be expected in the future, even under rather extreme scenarios.

1 Introduction

Subaerial mass movement into water, such as landslides, pyroclastic flows and glacier calving, produce impulse waves that travel for long distances, producing high wave run-ups on shorelines, and causing disasters far away from the generation area (e.g. Walder et al., 2003; Fritz et al., 2003). Glacier calving, as well as rotating icebergs in fjords, can trigger large tsunami waves which are threatening live and cause damage on the coasts (e.g. MacAyeal et al., 2011; Levermann, 2011).

In Greenland, long period waves caused by glacier calving are a common phenomenon in narrow fjords, where they affect shores in large distance from the glaciers (e.g. Reeh, 1985). In extreme cases, harbors have been destroyed by tsunamis from capsizing icebergs (video on Youtube, <http://www.youtube.com/watch?v=XY7Y313BUBA>), and fishing boats as well as tourist vessels have been threatened by such waves (MacAyeal et al., 2011).

TCD

9, 6471–6493, 2015

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Glacier calving is a sudden fracture phenomenon that releases large amounts of ice during short-lived calving events. The release of ice happens in different modes (Benn et al., 2007): ice front collapse, chunks breaking off, subaqueous calving and full-thickness iceberg rotation (Amundson et al., 2008; Nettles et al., 2008). For example, full-thickness calving events observed at Jakobshavn Isbræ (West Greenland) caused initial wave heights of tens of meters due to the vertical iceberg oscillations of 70s period (Lüthi et al., 2009). Wave heights can still far exceed 1 m in 3 km distance, with dominant periods of 30–60 s (Amundson et al., 2010, and unpublished data). Such calving waves cause low-frequency seismicity that is detectable in up to 150 km distance (Amundson et al., 2012; Walter et al., 2012, 2013). Calving-induced seismicity from full-thickness calving has even been observed on the global seismic network as slow seismic events, sometimes termed “glacial earthquakes” (Ekström et al., 2003, 2006; Amundson et al., 2008; Nettles et al., 2008).

Here, we document and analyze an impulse wave and tsunami caused by the collapse of a 200 m high ice cliff of a calving outlet glacier of the Greenland Ice Sheet. This event was filmed by tourists on a boat in close vicinity of the calving front, and was simultaneously measured with a terrestrial radar interferometer and a high-frequency tide gauge.

2 Study site

Eqip Sermia (69°48′N, 50°13′W; Fig. 1) is a medium size outlet glacier on the West coast of the Greenland Ice Sheet (GrIS). The terminus area is about 4 km wide and terminus flow speed was about 3m d^{-1} during the last century, corresponding to a calving flux of $\sim 0.8\text{km}^3\text{a}^{-1}$ (Bauer, 1968). After a century of slowly varying terminus positions, a slow retreat and acceleration started in 2000, and flow velocities accelerated to 14m d^{-1} in 2014 (Lüthi et al., 2015). In 2014, the calving front reached 150–200 m height in the northern terminus lobe. This high calving front formed around 2012 and induces a new type of

calving events that lead to 15m tsunami waves upon landfall which had not been observed before, and which destroyed the boat landing of a local tourist operation.

3 Methods

3.1 Terrestrial radar interferometer

A terrestrial radar interferometer (TRI; Caduff et al., 2014) was used in summer 2014 to measure ice flow velocities of the terminus area. The TRI system was a Gamma Portable Radar Interferometer (GPRI), a Ku-band real-aperture radar with one transmitter and two receiver antennas. Measurements of radar intensity and phase were recorded in one-minute intervals for five consecutive days.

Topographic information can be extracted from interferograms generated from the radar signal of the two receiving antennas. The topographic phase of the radar signal is transformed into elevation at radar azimuth and range to provide a digital elevation model (Strozzi et al., 2012).

3.2 Tide gauge

A tide gauge was installed in the fjord opposite of the Eqip Sermia calving front (position marked in Fig. 1). The tide gauge consisted of a miniature MSR 165 data logger with pressure sensor, sampling data in 5 s interval. The logger was mechanically protected within a 40 cm long steel pipe, and suspended on a steel cable mounted on rock with anchor bolts. Average depth of the sensor below sea level was 3 m.

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4 Results

The collapse of the 200 m high glacier front on 2 July 2014, and the ensuing impulse wave, was filmed from a tour boat in proximity of the glacier (video on Youtube, https://www.youtube.com/watch?v=Cxd-jA0_QIM). The exact position of the boat was determined by analysis of the TRI intensity data on which the boat is clearly visible as bright spot which moves against the ocean currents (the position at 14:06 UTC is marked with a red circle in Figs. 1 and 2). During impact of the slide the boat was in a distance of 800 m from the glacier terminus (blue circle in Figs. 1 and 2). From the TRI data we can bracket the time of the collapse between 14:06 and 14:07 UTC (no precise timing is available for the video). In the following we determine the slide volume, the impulse wave celerity, the height of the impulse wave, the water depth in the impact area, and the height of the tsunami wave at the tide gauge on the opposite coast.

4.1 Slide geometry and volume

The geometry of the ice front and the volume of the collapsed part was determined from digital elevation models (DEMs) measured with the TRI instrument. The geometry of the calving front is shown in Fig. 3 along a longitudinal transect (marked in Fig. 4). Between 14:06 and 14:07 UTC the ice thickness changed by about 100 m in the vertical, or by about $s = 50$ m in a surface-parallel slab.

The thickness change between the DEMs from 14:06 and 14:07 UTC, i.e. before and after the collapse, is shown in Fig. 4. Spatial integration of the thickness change within the collapse zone yields a slide volume of $V_s = 9 \times 10^5 \pm 3 \times 10^4 \text{ m}^3$.

4.2 Slide impact velocity

The velocity of the falling ice mass upon impact on the water can be estimated with conservation of energy. Assuming that the potential energy of the center of the falling mass is converted into kinetic energy, and assuming a friction coefficient f , yields (Fritz

TCD

9, 6471–6493, 2015

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

et al., 2004, Eq. 18)

$$v_s = \sqrt{2g\Delta z(1 - f \cot\alpha)}. \quad (1)$$

With an initial center-of-mass elevation of $\Delta z = 100$ m (half the ice front height), a slope $\alpha = 45^\circ$ and a friction coefficient of $f = 0.2$ – 0.1 , the impact velocity is $v_s = 39$ – 42 m s^{-1} .

An independent estimate of the slide impact velocity can be gained directly from analysis of the video. Vertical motion of the falling ice between two video frames is roughly 1.5 pixels, with a time difference of $1/30$ s between frames. With the known height of the calving face of 200 m and its geometry, illustrated in Figs. 3 and 5, we can determine that 73 pixels correspond to 50 m vertical distance. Therefore, we obtain a vertical velocity of the falling ice above the impact zone of ~ 30 m s^{-1} . Since the ice moves along a 45° slope towards the observer, this number has to be multiplied with a factor $\sqrt{2}$. The thus determined impact velocity is again $v_s = 42$ m s^{-1} .

4.3 Impulse wave celerity

The average celerity of the impulse wave can be determined from the video. The time interval between the beginning of wave formation and the moment when the wave reaches the boat is about 30–35 s (both times cannot be determined exactly). The distance traveled during this time is 800 m (the distance between tour boat and calving front determined with the TRI; blue circle in Fig. 2). The initial impulse wave celerity, averaged over the first 800 m distance, therefore is $c = 22$ – 26 m s^{-1} .

At the boat landing on the shore opposite the glacier, traditionally called “de Quervain’s Havn” or “Port Emile Victor”, the water level was measured in 5 s interval with a pressure sensor. This sensor was located in a distance of 4550 m of the collapsed part of the ice front, or 3750 m from the tour boat. The tsunami wave reached this shore at 14:09:08 and thus about 160 s after the collapse. From the TRI intensity file (Fig. 2b) we can determine that the wave arrived at the boat at 14:07:11, given the precise timing and angular velocity of the radar. Therefore the first wave crest traveled

between boat and pressure sensor in 117 s with an average speed of 32 m s^{-1} . This is equal to the theoretical speed of a solitary wave in water of $h = 110 \text{ m}$ depth (Heller et al., 2008, Eq. 7)

$$c = \sqrt{g(h + a_c)}. \quad (2)$$

5 This water depth estimate agrees well with depth soundings in the fjord (Lüthi et al., 2015).

4.4 Impulse wave height

The maximum height of the impulse wave can be approximately determined from video stills. The calving front geometry is known from the TRI DEMs and reaches 10 200 m (Figs. 3 and 5). The horizontal position of the wave crest can be calculated from the initial wave celerity determined above. The maximum wave crest height is reached about 11 s after the slide mass enters the water, and therefore at a distance of $x_M = 240 \dots 280 \text{ m}$ from the glacier terminus. The maximum wave height can now be determined from simple geometrical considerations (illustrated in Fig. 3). The highest 15 crest height (amplitude) of the impulse wave thus determined is $a_M = 45 \dots 50 \text{ m}$, as shown in Fig. 5.

4.5 Water depth

The water depth in the impact zone is the most important parameter which determines the type of the impulse wave, and is the main scaling factor for the impulse wave 20 equations. Due to the dangerous proximity of the high and instable ice cliff it was never directly measured, but can be inferred from the impulse wave height.

The water depth in the impact zone can be estimated from the impact velocity $v_s \sim 40 \text{ m s}^{-1}$, the slide thickness $s \sim 50 \text{ m}$, and the maximum amplitude of the impulse wave $a_M = 45 \dots 50 \text{ m}$. According to the empirically derived Eq. (5) in Fritz et al. (2004), these

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

quantities are related by

$$\frac{a_M}{h_0} = 0.25 \left(\frac{v_s}{\sqrt{gh_0}} \right)^{1.4} \left(\frac{s}{h_0} \right)^{0.8}, \quad (3)$$

where $g = 9.81 \text{ ms}^{-2}$ is the acceleration due to gravity. This equation is satisfied with the given values for a water depth in the impact zone of $h_0 = 20 \dots 30 \text{ m}$.

As an independent test of the so determined water depth, the wave celerity of a solitary wave can be used (Eq. 2). For the inferred water depth of $h_0 = 20 \dots 30 \text{ m}$ this yields $c = 25.9 \dots 26.1 \text{ ms}^{-1}$ which is in good agreement with the wave celerity determined from the video.

4.6 Tsunami wave height

Figure 6 shows the record of a pressure sensor mounted on the shore opposite of the glacier. Pressure data was sampled in a 5 s interval. The first tsunami wave attains a height above sea level of 3.3 m and the first trough is -2.2 m . Upon landfall on bedrock this wave reached heights above sea level far exceeding 10 m, depending on the local geometry of the shore (personal communication from several eye-witnesses).

The time difference between the first three wave maxima is 36 and 28 s, respectively. The delay between the two largest wave peaks is 127 s. None of these wave periods agrees with experimentally determined values (Heller et al., 2009, Eq. 3.14), unless an unrealistic water depth of 200 m is assumed. The impulse wave is traveling along different paths to the tide gauge. One part travels directly, while other travel along the irregular coast, or are reflected in different locations, leading to irregular wave patterns on the shore.

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5 Discussion

Impulse waves at the boat landing in the bay of Eqip Sermia, traditionally called “de Quervain’s Havn” or “Port Emil Victor”, are not a new phenomenon. For example, Fig. 90 in Bauer (1955) shows a tsunami wave on the beach of the Ege lagoon.

A recent phenomenon, however, are very high tsunami waves hitting the shore. Such very high waves running up more than 15 m a.s.l. have been first observed in 2012, and in 2013 they destroyed the boat landing of the local tour operator (video on Youtube, <http://www.youtube.com/watch?v=215Da7fIKtI>). Currently, old vegetation including birch bushes high on the shores is eroded by tsunami waves (above video and observations by the authors made in July 2014 and 2015; Fig. 7). This supports the notion that such high tsunami waves are a novel phenomenon on a decades-to-century time scale. Since collapses of the 200 m high glacier front cause the tsunami waves, we can infer that such a high ice cliff is a very recent phenomenon. Indeed, throughout the documented history of Eqip Sermia (since 1912) the glacier terminus attained maximum cliff heights of 50 m (Lüthi et al., 2015), with consequently cause smaller impulse waves.

5.1 Impulse wave parameters

In the following we characterize the observed impulse wave and the ensuing tsunami waves with dimensionless numbers which allow us to further test the consistency of observations, and to predict the heights of the impulse waves under likely future glacier terminus geometries. For the characterization of the observed impulse wave we use empirical formulas for impulse wave parameters based on a wide range of laboratory experiments (Heller et al., 2009; Heller and Hager, 2010, 2011).

From the results discussed above several dimensionless parameters characterizing the impulse wave can be derived, most of which contain the water depth in the impact area as scaling parameter. This water depth is likely $h_0 = 20 \dots 30$ m (Sect. 4.5).

TCD

9, 6471–6493, 2015

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

With a slide thickness along the slide surface of $s = 50$ m the relative slide thickness is

$$S = \frac{s}{h_0} = 1.7 \dots 2.5. \quad (4)$$

The relative slide mass, using the slide width $b = 100$ m (Fig. 4), the slide volume $V = 9 \times 10^5$ m³, and the densities of glacier ice $\rho_i = 900$ kg m⁻³ and water $\rho_w = 1000$ kg m⁻³, amounts to

$$M = \frac{m_s}{\rho_w b h_0^2} = \frac{\rho_i V_s}{\rho_w b h_0^2} = 9 \dots 20. \quad (5)$$

The slide Froude number F relates the slide impact velocity v_s to the shallow water wave celerity $c = \sqrt{gh}$ and is

$$F = \frac{v_s}{\sqrt{gh_0}} = 2.45 \dots 3. \quad (6)$$

These values show that the slide speed is “supersonic” for the given water depth. With the slide angle $\alpha = 45^\circ$ we obtain the impulse product parameter P

$$P = F \sqrt{SM}^{0.25} \sqrt{\cos\left(\frac{6}{7}\alpha\right)} = 4.85 \dots 8.9. \quad (7)$$

With the parameter P the theoretical wave heights can be calculated. The maximum wave height is (Heller et al., 2009, Eq. 3.6)

$$H_M = \frac{5}{9} P^{\frac{4}{5}} h_0 = 47 \dots 51 \text{ m}, \quad (8)$$

in excellent agreement with the maximum wave amplitude determined from analysis of the video (Fig. 5). The distance from the terminus where the maximum wave height

is attained, however, is calculated to 320...360m whereas the observations yield ~260m. This difference might be due to a deepening of the bathymetry away from the glacier terminus, and thus reduced wave heights there.

The tsunami wave height at the tide gauge in a distance of $r = 4550\text{m}$ from the impact area is theoretically (Heller et al., 2009, Eq. 3.13)

$$H = \frac{3}{2} P^{\frac{4}{5}} \left(\frac{r}{h_0} \right)^{-\frac{2}{3}} h_0 = 4.6 \dots 5.6 \text{ m}, \quad (9)$$

again in good agreement with the observed wave height (maximum to minimum) of 5.5m.

Finally, we determine the wave type parameter (Heller and Hager, 2011)

$$T = S^{\frac{1}{3}} M \cos \left(\frac{6}{7} \alpha \right) = 8.34 \dots 21. \quad (10)$$

Such high values of T are characteristic for bore-like waves (Fig. 2 in Heller and Hager, 2011). The observed wave clearly fits into this category (Fig. 5).

Most of the above dimensionless numbers are at or above the upper limits of validity given in Heller et al. (2009) and Heller and Hager (2010) for the experimental results from physical models. The reason for this is the very shallow impact zone compared to the slide thickness. The current geometry at Eqip Sermia leads to large values of the relative slide thickness S and the relative slide mass M , and thus to high values of the dimensionless numbers P and T , and the derived quantities like maximum wave height H_M and wave height H in the impact zone.

5.2 Future danger potential

An important practical question arises concerning the future prospects of tsunami wave heights in the boat landing area, i.e. whether future tsunami waves could reach higher on the shores than at present. It is likely that under the current evolution of the Eqip

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Sermia glacier the calving front will further retreat. Without thinning of the glacier this would further increase the height of the calving front, and therefore lead to higher impulse waves, and consequently higher tsunami wave run-ups on the shores. As an extreme limiting case, increasing the calving cliff height from the present 200 to 300 m, while leaving all other quantities equal, would lead to maximum impulse wave heights of 60 m (from Eqs. 3 and 8), and maximum tsunami wave heights at the shore of 6 m instead of the present 5 m (from Eq. 9). The effects on the shore with a 20% increase of wave heights, given a 50% increase of calving front height, are relatively modest. If, on the other hand, a 200 m calving front height can be sustained in deeper water, the tsunami waves will increase considerably in size. For example, with a depth of the impact zone of $h_0 = 100$ m instead of the current 20...30 m, the maximum wave amplitude will decrease by 20%, while the tsunami wave close to the shore will increase from 5 to 10 m. A further possible change could affect the slide thickness. For a double thickness of $s = 100$ m the maximum wave height would increase to 62–67 m, and the maximum tsunami wave heights on the shore would increase to 6...7 m.

These calculations show that under the present mode of calving with ice cliff collapses only moderate increases in tsunami wave heights are to be expected, unless the calving front retreats into deeper water while maintaining its height.

The probable longer term evolution of the terminus is less clear. As the glacier will likely recede into an over-deepened basin, increasing longitudinal strain rates will reduce the ice thickness of the frontal part. Thinner ice in this area will reduce the calving front height and therefore the danger from impulse waves. Upon further retreat, other modes of calving might likely become important. If large chunks of ice break off and rotate, as has been observed at Jakobshavn Isbræ (among several other glaciers), high waves of tens of meters initial amplitude are likely (Lüthi et al., 2009). If such waves will lead to similar-size tsunamis is unclear, but they might be restricted to smaller wave heights (MacAyeal et al., 2011). Given that the highest waves measured within the Kangia fjord in 3 km distance from Jakobshavn Isbræ, although on the sides, are less

than 2 m (Amundson et al., 2008, and unpublished data), the probability of very big calving waves exceeding the height of the presently observed ones is likely small.

6 Conclusions

Detailed observations of landslide-generated impulse waves and ensuing tsunamis are scarce due to the rareness of such events. Data documenting the whole process chain are even more rare, as many such events happen without prior indication, or in areas that are not surveyed. Therefore, most knowledge on impulse waves has to be gained from laboratory studies with physical models (e.g. Fritz et al., 2003; Panizzo et al., 2005; Heller and Hager, 2010), or from numerical models (e.g. Pastor et al., 2009; Viroulet et al., 2013). The so-derived results might be challenged by scaling issues in the case of laboratory models, or by parametrization choices in the case of numerical models. Validation of such model results with data from real-world events is mandatory, but is only rarely possible due to lack of observations.

Very high calving waves caused by a collapsing ice front have been observed at Eqip Sermia since 2012. In this publication we investigated a well documented case from summer 2014, and analyzed characteristic quantities of the impulse wave and the ensuing tsunami. With this data set we could perform a validation of the equations derived from physical models. All observed quantities agreed well with the values derived from empirical formulas in Heller et al. (2009) and Heller and Hager (2010).

Tsunami waves caused by calving glaciers pose a threat to infrastructure and boat traffic in waters hosting calving glaciers. Given the very rapid recent changes of ocean-terminating glaciers in the Arctic, and their likely future changes (e.g. Moon et al., 2012; Nick et al., 2013), the geometries of tidewater glaciers might rapidly change, and lead to altered modes of calving. This could lead to changing heights and patterns of tsunami waves caused by glacier calving or rotating icebergs, and therefore pose new threats to coastal areas in narrow fjords, or in the vicinity of calving glaciers.

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Acknowledgements. We thank Luc Moreau for his help in the field. Logistical support by World of Greenland, Flemming Bisgaard and the Ilulissat Water Taxi is acknowledged. This work was partially supported by the Swiss National Science Foundation Grant 200021_156098.

References

- 5 Amundson, J., Truffer, M., Lüthi, M. P., Fahnestock, M., Motyka, R. J., and West, M.: Glacier, fjord, and seismic response to recent large calving events, Jakobshavn Isbræ, Greenland, *Geophys. Res. Lett.*, 35, L22501, doi:10.1029/2008GL035281, 2008. 6473, 6483
- Amundson, J., Fahnestock, M., Truffer, M., Brown, J., Lüthi, M., and Motyka, R.: Ice mélange dynamics and implications for terminus stability, Jakobshavn Isbræ, Greenland, *J. Geophys. Res.*, 115, F01005, doi:10.1029/2009JF001405, 2010. 6473
- 10 Amundson, J. M., Clinton, J. F., Fahnestock, M., Truffer, M., Lüthi, M. P., and Motyka, R. J.: Observing calving-generated ocean waves with coastal broadband seismometers, Jakobshavn Isbræ, Greenland, *Ann. Glaciol.*, 60, 79–84, doi:10.3189/2012/AoG60A200, 2012. 6473
- 15 Bauer, A.: *Glaciologie Groenland II. Le glacier de l'Ege. 6*, Tech. rep., Expéditions Polaires Francaises, Paris, Hermann, 118 pp., 1955. 6479
- Bauer, A.: *Le glacier de l'Ege (Eqip Sermia). Mouvement et variations du front (1959).*, Tech. Rep. 2, Expédition glaciologique internationale au Groenland (EGIG), Meddelelser om Grønland, København, Reitzel, 1968. 6473
- 20 Benn, D. I., Warren, C. R., and Mottram, R. H.: Calving processes and the dynamics of calving glaciers, *Earth-Sci. Rev.*, 82, 143–179, 2007. 6473
- Caduff, R., Schlunegger, F., Kos, A., and Wiesmann, A.: A review of terrestrial radar interferometry for measuring surface change in the geosciences, *Earth Surf. Proc. Land.*, 40, 208–228, doi:10.1002/esp.3656, 2014. 6474
- 25 Ekström, G., Nettles, M., and Abers, G.: Glacial earthquakes, *Science*, 302, 622–624, 2003. 6473
- Ekström, G., Nettles, M., and Tsai, V. C.: Seasonality and increasing frequency of Greenland glacial earthquakes, *Science*, 311, 1756–1758, doi:10.1126/science.1122112, 2006. 6473

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Fritz, H. M., Hager, W. H., and Minor, H.-E.: Landslide generated impulse waves. 1. instantaneous flow fields, *Exp. Fluids*, 35, 505–519, doi:10.1007/s00348-003-0659-0, 2003. 6472, 6483
- Fritz, H. M., Hager, W. H., and Minor, H.-E.: Near field characteristics of landslide generated impulse waves, *J. Waterway, Port, Coastal, Ocean Eng.*, 130, 287–302, 2004. 6475, 6477
- Heller, V. and Hager, W.: Wave types of landslide generated impulse waves, *Ocean Eng.*, 38, 630–640, doi:10.1016/j.oceaneng.2010.12.010, 2011. 6479, 6481
- Heller, V. and Hager, W. H.: Impulse Product Parameter in Landslide Generated Impulse Waves, *J. Waterway, Port, Coastal, Ocean Eng.*, 136, 145–155, doi:10.1061/(ASCE)WW.1943-5460.0000037, 2010. 6479, 6481, 6483
- Heller, V., Hager, W. H., and Minor, H.-E.: Scale effects in subaerial landslide generated impulse waves, *Exp. Fluids*, 44, 691–703, doi:10.1007/s00348-007-0427-7, 2008. 6477
- Heller, V., Hager, W. H., and Minor, H.-E.: Landslide generated impulse waves in reservoirs: Basics and computation, *Mitteilungen 211, Versuchsanstalt für Wasserbau, Hydrologie und Glaziologie der ETH Zürich, Gloriastrasse 37–39, ETH Zürich, Zürich, Switzerland*, 172 pp., 2009. 6478, 6479, 6480, 6481, 6483
- Levermann, A.: When glacial giants roll over, *Nature*, 472, 43–44, doi:10.1038/472043a, 2011. 6472
- Lüthi, M. P., Fahnestock, M., and Truffer, M.: Calving icebergs indicate a thick layer of temperate ice at the base of Jakobshavn Isbræ, Greenland, *J. Glaciol.*, 55, 563–566, 2009. 6473, 6482
- Lüthi, M. P., Vieli, A., Moreau, L., Joughin, I., Reisser, M., Small, D., and Stober, M.: A century of geometry and velocity evolution at Eqip Sermia, West Greenland, *J. Glaciol.*, submitted, 2015. 6473, 6477, 6479
- MacAyeal, D. R., Abbot, D. S., and Sergienko, O. V.: Iceberg-capsized tsunamigenesis, *Ann. Glaciol.*, 52, 51–56, 2011. 6472, 6482
- Moon, T., Joughin, I., Smith, B., and Howat, I.: 21st-century evolution of Greenland outlet glacier velocities, *Science*, 336, 576–578, 2012. 6483
- Nettles, M., Larsen, T. B., Elosegui, P., Hamilton, G. S., Stearns, L. A., Ahlstrøm, A. P., Davis, J. L., Andersen, M. L., de Juan, J., Khan, S. A., Stenseng, L., Ekstrøm, G., and Forsberg, R.: Step-wise changes in glacier flow speed coincide with calving and glacial earthquakes at Helheim Glacier, Greenland, *Geophys. Res. Lett.*, 35, L24503, doi:10.1029/2008GL036127, 2008. 6473

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Nick, F., Vieli, A., Vieli, A., Andersen, M. L., Joughin, I., Payne, A., Edwards, T., Pattyn, F., and van de Wal, R.: Future sea-level rise from Greenland's main outlet glaciers in a warming climate, *Nature*, 479, 235–238, doi:10.1038/nature12068, 2013. 6483

Panizzo, A., Girolamo, P. D., and Petaccia, A.: Forecasting impulse waves generated by subaerial landslides, *J. Geophys. Res.*, 110, C12025, doi:10.1029/2004JC002778, 2005. 6483

Pastor, M., Herreros, I., Merodo, J. F., Mira, P., Haddad, B., Quecedo, M., González, E., Alvarez-Cedrón, C., and Dremptic, V.: Modelling of fast catastrophic landslides and impulse waves induced by them in fjords, lakes and reservoirs, *Eng. Geol.*, 109, 124–134, doi:10.1016/j.enggeo.2008.10.006, 2009. 6483

Reeh, N.: Long calving waves, in: *Proceedings, 8th international Conference on Port and Ocean Engineering under Arctic Conditions*, Narssarssuaq, 7–14 September 1985, 3, 1310–1327, 1985. 6472

Strozzi, T., Werner, C., Wiesmann, A., and Wegmüller, U.: Topography Mapping With a Portable Real-Aperture Radar Interferometer, *IEEE Geosci. Remote Sens. Lett.*, 9, 277–281, doi:10.1109/LGRS.2011.2166751, 2012. 6474

Viroulet, S., Cébron, D., Kimmoun, O., and Kharif, C.: Shallow water waves generated by subaerial solid landslides, *Geophys. J. Int.*, 193, 747–762, doi:10.1093/gji/ggs133, 2013. 6483

Walder, J. S., Watts, P., Sorensen, O. E., and Janssen, K.: Tsunamis generated by subaerial mass flows, *J. Geophys. Res.*, 108, 2236, doi:10.1029/2001JB000707, 2003. 6472

Walter, F., Amundson, J., O'Neel, S., Truffer, M., Fahnestock, M., and Fricker, H.: Analysis of low-frequency seismic signals generated during a multiple-iceberg calving event at Jakobshavn Isbræ, Greenland, *J. Geophys. Res.*, 117, F01036, doi:10.1029/2011JF002132, 2012. 6473

Walter, F., Olivieri, M., and Clinton, J.: Calving event detection by observation of seiche effects on the Greenland fjords, *J. Glaciol.*, 59, 162–178, 2013. 6473

Figure 1. Satellite image (Landsat, 3 July 2014) illustrating the positions of the glacier calving front (red line) and the locations of TRI and tide gauge. The orange square shows the part of the ice front that collapsed on 2 July 2014. The position of a tour boat during the ice front collapse is indicated by a red circle, the blue circle marks 800 m distance from the boat. (Polar Stereographic projection, offsets with respect to (206 000, 2 206 000)).

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract Introduction

Conclusions References

Tables Figures

◀ ▶

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 3. Calving front geometry change during the ice front collapse measured with the TRI. Shown is the glacier surface along a profile indicated in Fig. 4. The ice front collapse happened between 14:06 and 14:07 UTC. The dashed black lines indicate rays starting from the tour boat, and are used to determine the height of features in Fig. 5.

Tsunami caused by calving

M. P. Lüthi and A. Vieli

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

Figure 4. Thickness change during the ice front collapse measured with the TRI. Shown is the vertical difference between two DEMs before and after the event (14:06 and 14:07 UTC). Blue circles are in 800, 900 and 1000 m distance from the tour boat. The dashed line indicates the location of the profiles shown in Fig. 3.

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract Introduction

Conclusions References

Tables Figures

◀ ▶

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Figure 5. Video still of the impulse wave taken from the tour boat in 800 m distance of the terminus. The impulse wave bore reaches a maximum wave crest height of 50 m. The red horizontal lines indicate the projection of the calving front (black dashed lines in Fig. 3) to a distance of 600 m from the tour boat.

Figure 7. The tsunami waves lead to important recent erosion of old vegetation on the shores.

Tsunami caused by calving

M. P. Lüthi and A. Vieli

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

