
The Cryosphere, 11, 2491–2506, 2017
https://doi.org/10.5194/tc-11-2491-2017
© Author(s) 2017. This work is distributed under
the Creative Commons Attribution 3.0 License.

Dark ice dynamics of the south-west Greenland Ice Sheet
Andrew J. Tedstone1, Jonathan L. Bamber1, Joseph M. Cook2, Christopher J. Williamson1, Xavier Fettweis3,
Andrew J. Hodson2,4, and Martyn Tranter1

1Bristol Glaciology Centre, School of Geographical Sciences, University of Bristol, Bristol, UK
2Department of Geography, University of Sheffield, Winter Street, Sheffield, UK
3Laboratory of Climatology, Department of Geography, University of Liège, Liège, Belgium
4Arctic Geology, University Centre in Svalbard, Longyearbyen, Norway

Correspondence to: Andrew J. Tedstone (a.j.tedstone@bristol.ac.uk)

Received: 28 April 2017 – Discussion started: 19 May 2017
Revised: 17 August 2017 – Accepted: 23 September 2017 – Published: 3 November 2017

Abstract. Runoff from the Greenland Ice Sheet (GrIS) has
increased in recent years due largely to changes in atmo-
spheric circulation and atmospheric warming. Albedo reduc-
tions resulting from these changes have amplified surface
melting. Some of the largest declines in GrIS albedo have
occurred in the ablation zone of the south-west sector and
are associated with the development of “dark” ice surfaces.
Field observations at local scales reveal that a variety of light-
absorbing impurities (LAIs) can be present on the surface,
ranging from inorganic particulates to cryoconite materials
and ice algae. Meanwhile, satellite observations show that
the areal extent of dark ice has varied significantly between
recent successive melt seasons. However, the processes that
drive such large interannual variability in dark ice extent re-
main essentially unconstrained. At present we are therefore
unable to project how the albedo of bare ice sectors of the
GrIS will evolve in the future, causing uncertainty in the pro-
jected sea level contribution from the GrIS over the coming
decades.

Here we use MODIS satellite imagery to examine dark
ice dynamics on the south-west GrIS each year from 2000
to 2016. We quantify dark ice in terms of its annual ex-
tent, duration, intensity and timing of first appearance. Not
only does dark ice extent vary significantly between years
but so too does its duration (from 0 to > 80 % of June–July–
August, JJA), intensity and the timing of its first appearance.
Comparison of dark ice dynamics with potential meteoro-
logical drivers from the regional climate model MAR re-
veals that the JJA sensible heat flux, the number of positive

minimum-air-temperature days and the timing of bare ice ap-
pearance are significant interannual synoptic controls.

We use these findings to identify the surface processes
which are most likely to explain recent dark ice dynamics.
We suggest that whilst the spatial distribution of dark ice is
best explained by outcropping of particulates from ablating
ice, these particulates alone do not drive dark ice dynam-
ics. Instead, they may enable the growth of pigmented ice
algal assemblages which cause visible surface darkening, but
only when the climatological prerequisites of liquid meltwa-
ter presence and sufficient photosynthetically active radiation
fluxes are met. Further field studies are required to fully con-
strain the processes by which ice algae growth proceeds and
the apparent dependency of algae growth on melt-out partic-
ulates.

1 Introduction

Overall mass losses from the Greenland Ice Sheet (GrIS)
have increased substantially since the early 1990s (Rig-
not and Kanagaratnam, 2006; Rignot et al., 2011; Shep-
herd et al., 2012). The average rate of mass loss in-
creased from 34 Gt yr−1 during 1992–2001 to 215 Gt yr−1

during 2002–2011 (Sasgen et al., 2012). During 1991–2015
the GrIS lost mass at a rate equivalent to approximately
0.47± 0.23 mm yr−1 of sea level rise, with a peak contribu-
tion in 2012 of 1.2 mm (van den Broeke et al., 2016). In-
creases in mass losses since 2009 have been dominated by

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


2492 A. J. Tedstone et al.: Dynamics of Greenland dark ice

increased surface runoff, with only 32 % of the total loss in
this period attributable to solid ice discharge (Enderlin et al.,
2014). It is therefore essential to understand the processes
which control surface melting in order to be able to quantify
the contribution of the GrIS to sea level rise over the coming
century.

Surface albedo plays an important role in modulating the
surface melt caused by incoming shortwave radiation. A
lower albedo permits more absorption of shortwave radia-
tion, which in turn leads to enhanced ice melting, and so
albedo is the dominant factor governing surface melt vari-
ability in the ablation area (Box et al., 2012). The effective
albedo of the GrIS is controlled by external factors includ-
ing solar zenith angle, atmospheric composition and cloud
cover, as well as the inherent optical properties of the sur-
face. For both snow-covered and bare ice surfaces these in-
herent optical properties are modified by (a) ice grain meta-
morphism, (b) meltwater on the surface or in interstitial pores
and (c) light-absorbing impurities (LAIs), including biologi-
cal and mineralogical substances (Gardner and Sharp, 2010),
each of which generally lead to reduced albedo.

Declines in GrIS bare ice albedo have an immediate
impact on runoff from the GrIS and hence the surface
mass balance (SMB). Decreases in the SMB since 1991
are predominantly due to enhanced runoff from low-lying
(< 2000 m a.s.l.) bare ice parts of the ice sheet (van den
Broeke et al., 2016). Since around 2000 the surface albedo
of several sectors of the GrIS has often been significantly
lower each summer than was observed during the 1990s (He
et al., 2013). GrIS summer albedo showed a negative trend
during 2000–2012, with the largest decreases observed in
western Greenland (Stroeve et al., 2013). Some of the de-
cline in albedo can be attributed to increases in bare ice ex-
tent. The GrIS-wide bare ice ablation zone extent increased
by 7158 km2 per year on average from 2000 to 2014, al-
though with substantial interannual variability of between
5 % (89 975 km2) and 16 % (279 075 km2) of the ice sheet
surface (Shimada et al., 2016).

In the ablation zone of the south-west GrIS, albedo low-
ered by as much as 18 % from 2000 to 2011 (Box et al.,
2012). The south-west has seen the greatest increase in bare
ice extent, by on average 5.8 % per year, with a mean ex-
tent of 56 603 km2 during 2000–2014 (Shimada et al., 2016).
However, increasing bare ice extent alone is insufficient to
explain the declining albedo. Remotely sensed optical im-
agery for this sector shows a band of relatively darker ice
within the bare ice ablation zone which recurred annually
in the same location over the period 2001–2007, beginning
20–30 km inland from the ice sheet margin and extending
up to ∼ 50 km wide, which has been postulated to be caused
by LAIs (Wientjes and Oerlemans, 2010). LAIs on snow/ice
surfaces reduce reflectance the most in the visible part of the
solar spectrum (Warren, 1984; Painter et al., 2001; Bøggild
et al., 2010), and this effect enabled Shimada et al. (2016)
to quantify the interannual extent of dark ice – both GrIS-

wide and for the south-west sector – by applying an empir-
ically derived reflectance threshold to the 620–670 nm band
of MODIS satellite imagery acquired in July each year. They
found that dark ice extent varied substantially between years,
both GrIS-wide (from 3575 to 26 975 km2) and in the south-
west (from 575 to 15 025 km2).

There are a range of possible causes of dark ice on the
GrIS. One consists of outcropping particulates in ablating
ice. Wientjes et al. (2012) acquired shallow ice cores from
the south-west sector in which they found dust that they dated
to the Late Holocene. They therefore suggested that the dust
was deposited in the accumulation zone and flowed with the
ice down to the ablation zone, causing darkening of the sur-
face as the ancient ice melts. However, they were not able
to measure absolute concentrations of dust in their ice cores
to compare to non-dark regions of the ice sheet. Meanwhile,
Shimada et al. (2016) found a statistically significant corre-
lation (r = 0.69) between July dark ice extent and air tem-
perature (and hence surface melt rates, potentially deposit-
ing more particles from the ancient ice on the surface) in the
south-west sector, but did not identify the responsible com-
ponent of the surface energy balance.

Another potential source of darkening is the deposition
of black carbon and other inorganic impurities by wet and
dry atmospheric deposition, which has been investigated in
ice and snow elsewhere (Warren and Wiscombe, 1980; War-
ren, 1984; Warren and Wiscombe, 1985; Gardner and Sharp,
2010). However, black carbon appears unlikely to explain
variations in dark ice on the south-west GrIS. First, concen-
trations of black carbon in snowpack in the north-western
snow sector are too low to cause any appreciable darken-
ing and have been stable or even slightly declining over the
past decade (Polashenski et al., 2015). Second, fire events in
North America and Eurasia became rarer from 2002 to 2012
(Tedesco et al., 2016). Third, there is no recent statistically
significant trend in aerosol flux deposition estimates along
the south-west margin of the ice sheet (Tedesco et al., 2016).

In addition to inorganic impurities alone, the ice sheet can
be darkened by ice surface habitats. Cryoconite is an ag-
gregate of inorganic materials bound together by extracel-
lular polymers produced by microorganisms, predominantly
cyanobacteria (Wharton et al., 1985; Takeuchi et al., 2001;
Hodson et al., 2008; Cook et al., 2016). Cryoconite absorbs
more shortwave radiation than the surrounding ice and so,
when the surface energy balance is dominated by short-
wave radiation, ice overlain by cryoconite will melt more
quickly than the surrounding ice. This produces water-filled
cryoconite holes with a floor of biologically active sediment
(Gribbon, 1979; Cook et al., 2016). These holes range from
a few centimetres to several metres in diameter and depth
(MacDonell and Fitzsimons, 2008), can cover a large part of
the ablation zone (Hodson et al., 2008) and have been ob-
served to occur in the south-west region of the GrIS (Stibal
et al., 2012, 2015; Cook et al., 2012; Chandler et al., 2015;
Cameron et al., 2016). Hole formation increases the albedo

The Cryosphere, 11, 2491–2506, 2017 www.the-cryosphere.net/11/2491/2017/


A. J. Tedstone et al.: Dynamics of Greenland dark ice 2493

relative to dispersed cryoconite by sequestering the low-
albedo cryoconite from the ice surface at depth, resulting in
a hemispheric albedo increase that will be further enhanced
by specular reflection when covered by a reflective layer of
meltwater (Bøggild et al., 2010). Occasional stripping events
associated with high ambient air temperatures have been ob-
served in the McMurdo Dry Valleys, Antarctica, resulting in
cryoconite hole melt-out, the redistribution of cryoconite ag-
gregates over the ice surface and subsequent formation of
new holes (MacDonell and Fitzsimons, 2008). Similarly, in
the south-west ablation zone of the GrIS, Chandler et al.
(2015) observed that in warm, cloudy conditions some cry-
oconite holes melted out and release debris, but with little
corresponding reduction in cryoconite hole coverage and set
against an overall increasing trend in cryoconite hole cover-
age as the 2015 melt season progressed.

Distinct from the assemblages of microorganisms associ-
ated with cryoconite holes, ice algae can bloom in the upper
few centimetres of bare melting ice. Abundant assemblages
of ice algal communities have been reported on bare ice in
both west (Uetake et al., 2010; Yallop et al., 2012) and east
Greenland (Lutz et al., 2014). Ice algae produce specialist
pigments which absorb UV and visible wavelengths, pro-
tecting the photosynthetic apparatus from excessive radiation
(Dieser et al., 2010; Yallop et al., 2012; Remias et al., 2012).
These pigments may be a significant source of darkening to
GrIS surface ice (Yallop et al., 2012; Lutz et al., 2014).

The influence of cryoconite, cryoconite hole processes
and/or ice algal assemblages on the substantial interannual
variability apparent in dark ice extent of the GrIS is currently
unknown. Whilst Shimada et al. (2016) proposed cryoconite
sequestration into cryoconite holes as the mechanism under-
lying the negative correlation (r =−0.52) between ice-sheet-
wide July dark ice extent and shortwave radiation, this re-
lationship did not hold when examined for the south-west
sector alone. Additionally, although opposed pyranometer
measurements (300–1100 nm) demonstrated that local algal
bloom patches on snow had lower albedo at these wave-
lengths than snow without visible blooms (Lutz et al., 2014),
broadband albedo measurements relevant for energy balance
have not been isolated from grain evolution, meltwater pond-
ing and abiotic impurities.

In this study we aim to identify the “top-down” controls
of significant variability in dark ice extent between succes-
sive melt seasons in the south-west of the GrIS. We first
characterise the interannual dark ice dynamics of the south-
west GrIS using visible satellite imagery to quantify dark
ice in terms of its extent, duration, intensity and the timing
of its appearance each year. We then examine the extent to
which interannual variations in dark ice dynamics are con-
trolled by prevailing seasonal meteorological and climato-
logical conditions and how they could drive surface dark-
ening through three potential processes: (1) inorganic par-
ticulate deposition or redistribution, (2) cryoconite hole pro-
cesses and (3) growth of ice algal assemblages.

2 Data and methods

2.1 Identification of dark ice

We used the MOD09GA Daily Land Surface Reflectance
Collection 6 product, which is derived from data acquired
by the MODIS sensor on board NASA’s Terra satellite, to
map bare and dark ice. Collection 6 products include im-
proved calibration algorithms to correct for MODIS sensor
degradation on Terra (Lyapustin et al., 2014) which was re-
sponsible for an apparent decline in GrIS dry snow albedo
over the last decade or so (Polashenski et al., 2015; Casey
et al., 2017). We used the clouds discrimination layer of the
MOD10A1 Daily Snow Albedo Collection 6 product to iden-
tify and discard pixels covered by cloud. Our full time series
encompasses daily observations between May and Septem-
ber from 2000 to 2016 but here we concentrate mainly on
observations made during JJA.

Both MODIS Level-2 products are delivered on a sinu-
soidal grid at 500 m nominal resolution which exhibits sig-
nificant distortion over the GrIS and prevents simple compar-
ison with meteorological fields output by the regional climate
model Modèle Atmosphérique Régional (MAR) (Sect. 2.5).
We therefore first re-projected the MODIS data to the po-
lar stereographic projection using nearest-neighbour resam-
pling, yielding a spatial resolution of ∼ 600 m× 600 m.
When undertaking comparisons with MAR outputs, cloud-
free MODIS data were binned into 7.5 km2 pixels to match
MAR’s resolution.

We detected bare ice and then dark ice within bare
ice areas by applying thresholds to reflectance val-
ues (R) (Shimada et al., 2016). For bare ice we adopted
R841−876 nm< 0.6. To detect dark bare ice we used
R620−670 nm< 0.45. Pilot field spectra acquired in July 2016
indicate that this slightly higher threshold – compared with
R620−670 nm< 0.4 used by Shimada et al. (2016) – captures
dark ice more accurately (Appendix A). However, we note
that we do not know precisely what this dark ice threshold
represents physically. The red band (620–670 nm) sits within
the visible wavelengths and is therefore affected mostly by
LAIs rather than grain evolution or water ponding, which
mostly affect the near-infrared wavelengths (700–1100 nm).
However, we caveat that other mechanisms can also reduce
the reflectance across the entire solar spectrum, including
in the red waveband. These include reduction in volume-
scattering due to wind or water “polishing” the ice surface,
infilling of interstitial air spaces with meltwater and “trap-
ping” by roughness features such as crevasses. Nevertheless,
by combining these thresholds we are able to distinguish at
first order between clean and dark (LAI-laden) ice surfaces.

2.2 Selection of common area

We defined a common area of maximum dark ice extent. This
enabled the spatial sampling area to be held constant when

www.the-cryosphere.net/11/2491/2017/ The Cryosphere, 11, 2491–2506, 2017


2494 A. J. Tedstone et al.: Dynamics of Greenland dark ice

Figure 1. DD on the south-west GrIS each summer from 2000 to 2016, expressed as a percentage of the total daily cloud-free observations
made during June–July–August (JJA). Each year is labelled with DE. In each year, pixels that are dark for fewer than 5 days are not shown.
Bottom-right panel: common area of dark ice used for interannual comparisons.

calculating interannual statistics. We chose this approach
over defining different areas of dark ice for each year because
then the spatial sampling area would have changed dramati-
cally from one year to the next, whereas we are mainly inter-
ested in the primary drivers of interannual variability in dark
ice dynamics.

To define the common area, first, in each year, we iden-
tified the pixels which were flagged as dark on at least
10 days during June–July–August (JJA). Then, we retained
only those pixels which went dark in at least 4 years of our
time series. Finally, we removed all dark pixels which oc-
curred within ∼ 1 km of the ice sheet margin as defined by
the Greenland Ice Mapping Project (GIMP; Howat et al.,
2014) in order to remove errant pixels consisting of mixed
land and ice cover which remained after applying the GIMP
ice area mask. The common area is depicted in Fig. 1 and
covers ∼ 10 400 km2.

2.3 Metrics of dark ice dynamics

We derived four metrics to characterise spatiotemporal vari-
ations in dark ice. First, annual extent (DE) corresponds to
the extent (in km2) covered by the pixels within the common
area which were dark for at least 5 days in each year. Second,
annual duration (DD) was defined at each pixel in the com-

mon area as the percentage of daily cloud-free observations
made in each JJA period which were classified as dark and
is thereby normalised for cloud cover. Third, intensity (DI)
was defined as the mean daily reflectance over 620–670 nm
of all cloud-free pixels in the common area and annual in-
tensity (DI) as the JJA mean of DI. A lower value of DI or
DI therefore means that dark ice intensity was greater. DI is
on a continuous scale and so is independent of the stringent
dark ice presence threshold defined in Sect. 2.1. Only days
in which at least 50 % of the common area was cloud-free
were included in the calculation, and only the cloud-free pix-
els within the common area were used. Fourth, normalised
darkness (DN) was expressed as

DN =
DD

DI · 100
(1)

and therefore provides a combined indicator of both the du-
ration and intensity of dark ice presence.

We note that cloud cover was present to some degree over
the common area in almost every day of our time series,
which prevented us from quantifying daily dark ice extent.

The Cryosphere, 11, 2491–2506, 2017 www.the-cryosphere.net/11/2491/2017/


A. J. Tedstone et al.: Dynamics of Greenland dark ice 2495

2.4 Timing of bare ice and dark ice appearance

At each pixel and for each year we identified the date on
which (a) bare ice emerged from underneath the melted
snowpack (tB) and (b) dark ice appeared (tD), if at all. In
both cases we used a 7-day rolling window on the relevant
time series of reflectance at each pixel. Each year, we iden-
tified the first rolling window at each pixel that contained at
least 3 days of bare or dark ice (not necessarily consecutive)
and 0 days of non-bare or non-dark ice, which therefore per-
mitted up to 4 days of cloud cover in the window. We then
selected the first day of bare or dark ice appearance from
within the chosen window. This windowing strategy enabled
us to minimise the likelihood of false-positive identification
of bare and dark ice appearance dates which would have oc-
curred if only looking at daily observations in isolation and
also allowed us to ameliorate for cloud cover.

Finally, we calculated the median and interquartile range
(25th and 75th percentile) of the day of year of bare ice ap-
pearance for the common area each year (t̃B) from the pixel-
level data.

2.5 Meteorological and climatological data

We performed simulations of meteorological conditions over
the GrIS using version 3.6.2 of MAR, a regional climate
model (Fettweis et al., 2017). The model was run on an
equal-area 7.5 km× 7.5 km resolution grid for the whole of
Greenland and was forced at its boundaries every 6 h by
ECMWF ERA-Interim reanalysis data (Dee et al., 2011).
For comparison with dark ice dynamics we downsampled
the MODIS-defined common area to MAR’s resolution.
We calculated mean shortwave-down (SW↓′), longwave-
down (LW↓′) and sensible heat flux (SHF′) anomalies (posi-
tive when into the ice sheet surface) in the common area for
each JJA relative to 1981–2000. We also calculated the mean
daily snow depth in the common area from April to August
each year, total snowfall (from t̃B to 31 August) and total
rainfall (during JJA).

We characterised near-surface air temperatures in two
ways. First, we defined the mean air temperature during JJA
as T . Second, we defined the number of days in each JJA pe-
riod in which the common area’s daily minimum near-surface
air temperature exceeded 0◦C as

∑
(T > 0).

As introduced previously, cryoconite holes form and tend
to be sustained under SW↓ dominant conditions. Conversely,
this suggests that they are likely to melt out, depositing cry-
oconite onto the ice surface, if the surface energy balance
shifts to LW↓ or SHF dominant conditions. We therefore
characterised the conditions which could cause melt-out of
cryoconite holes as the “melt-out flux” (MOF) using

SWnet = SW ↓ ·(1−α), (2)
LWnet = LW ↓ −LW ↑, (3)

MOF= SHF+LWnet−SWnet, (4)

where α was the daily mean MOD10A1 albedo over the com-
mon area (only on days with <50 % cloud cover) and LW↑
was 315.6 W m−2 for melting ice surfaces as defined by Cuf-
fey and Paterson (2010). SHF is positive when into the ice
sheet surface. MOF corresponds to the mean JJA MOF.

We used the monthly Greenland Blocking Index (GBI)
(Hanna et al., 2016) to consider the role of the synoptic
atmospheric circulation in dark ice dynamics. The GBI is
the mean 500 hPa geopotential height for the 60–80◦ N, 20–
80◦W region and therefore provides a measure of the extent
of high-pressure blocking over Greenland. We calculated the
mean GBI for each JJA period.

3 Results

3.1 Characteristics of dark ice dynamics

Shimada et al. (2016) identified a general trend of increas-
ingDE over time but also saw thatDE on the south-west GrIS
varied dramatically between years. We found similar charac-
teristics in our expanded time series (Fig. 1).DE ranged from
almost no dark ice identified (2000, 2001 and 2015) to wide,
contiguous areas of dark ice stretching from 65.5 to 69◦ N
(2007, 2010, 2011, 2012, 2014 and 2016).

There was substantial interannual variability inDD during
JJA. Generally, when DE was high, DD was also high, es-
pecially in 2010, 2012 and 2016. Moreover, the extension of
our time series relative to Shimada et al. (2016) which only
examined July to encompass June through August revealed
relatively large DE and DD in 2005, 2007, 2008, 2009, 2011
and 2014.

Examination of DI (Fig. 2) shows that most dark ice pres-
ence was concentrated into the months of July and August.
In some years (2010 and 2016) more significant darkening
of the ice sheet surface was observed as early as mid-June. In
years when substantial darkening occurred there was a time
lag between t̃B and the first widespread occurrence of dark
ice of ∼ 10–15 days, although in some cases (e.g. 2010) this
may be attributable to the large interquartile range in date of
bare ice appearance (Fig. 2). DI tended to increase over the
season. Variability in DI at daily to weekly timescales was
minimal compared to the magnitude of variability over in-
terannual timescales. Dark ice usually persisted until the on-
set of anti-cyclonic, cloudy conditions (Fig. 2, days shaded
grey) and snowfall during late August and September, which
buried the bare ice surface under snowpack for the winter
period.

We did not find any evidence that the dynamics of dark ice
in one year controlled dark ice dynamics the following year.
There were years of higher DN recently (2012, 2014, 2016)
interspersed with years of much lower DN (2013, 2015).

www.the-cryosphere.net/11/2491/2017/ The Cryosphere, 11, 2491–2506, 2017


2496 A. J. Tedstone et al.: Dynamics of Greenland dark ice

Figure 2. DI in the common area during May to September from 2000 to 2016. Only days on which at least 50 % of the common area is
cloud-free are shown. Black squares denote days on which the average dark ice intensity, DI, of the cloud-free common area was < 0.45.
Black triangles denote the date of snow clearing, t̃B. Horizontal black bars denote the interquartile range of the day of year of bare ice
appearance.

Moreover, DI values at end of one melt season were gen-
erally significantly different to those in the period after t̃B the
following year (Fig. 2).

We used tD to calculate cumulative DE in the common
area through the summer (Fig. 3, red lines). In several years
DE was very small (2000, 2001, 2003, 2015). In years when
medium DE occurred (e.g. 2005, 2006, 2008, 2009, 2013),
dark ice appeared step-wise through July and into August.
This step-wise appearance also occurred in the highDE years
of 2007 and 2010. In contrast, the widespread expansion of
DE in 2011, 2012, 2014 and 2016 occurred rapidly over just a
few days in July. In particular, we found 28 large, single-day
expansions in dark ice extent in our time series (defined as
> 520 km2, equivalent to ∼ 5 % of the common area). These
large changes cannot be explained by gaps in our time se-
ries owing to cloud cover: the median number of preceding
days when cloud cover was> 50 % was 0, and the mean com-
mon area covered by cloud in the preceding 7 days was 34 %.
There tended to be minimal further dark ice expansion in Au-
gust. As shown byDE (Fig. 1) andDI (Fig. 2), the extent and
intensity of dark ice tended to persist for the rest of the sum-
mer season (Figs. 1 and 2).

3.2 Controls on dark ice presence

In years whenDE was higher thenDD (Fig. 1) and tD (Fig. 3)
tended to be spatially invariant across the common area. This
suggests that the driver(s) of dark ice presence is (are) syn-
optic, governing dark ice dynamics over the whole common
area. We therefore used meteorological and climatological
variables representative of the common area to examine their
potential impact upon dark ice dynamics.

3.2.1 Snow

Snow can control dark ice dynamics in at least two major
ways: (a) the thickness of the snowpack from the preceding
winter will, in combination with air temperatures, control t̃B;
and (b) snowfall that occurs during the melt season will at
least temporarily obscure the bare ice surface.

Figure 3 shows the mean snowpack depth and tB from
April through to August each year. In the years of longestDD
and greatest DI (2007, 2010, 2012, 2016) bare ice appeared
by roughly mid-June according to both MODIS and MAR,
compared to other years when bare ice did not appear until
early to mid-July.

Earlier t̃B is not just a function of total snowfall during the
preceding winter but is also strongly dependent on the pro-
gression of melting during spring which, in extreme cases
such as 2016, began as early as April, introducing liquid wa-
ter to the snowpack and accelerating its warming despite ad-
ditional snowfall in May. In contrast, in years such as 2015,
significant melting did not occur for the first time until mid-
June. Not only was 2014–2015 winter snowfall relatively
large compared to other years in our study, but more snow-
fall occurred around the start of June just before the melt sea-
son started. Nevertheless, in general a thinner winter snow-
pack favoured earlier t̃B, and earlier t̃B in turn favoured in-
creasedDN (R2

= 0.51, p< 0.01; Fig. 5f). Last, when further
snowfall occurred during summer (Fig. 4b) then DN tended
to be lower (R2

= 0.36, p< 0.05).

The Cryosphere, 11, 2491–2506, 2017 www.the-cryosphere.net/11/2491/2017/


A. J. Tedstone et al.: Dynamics of Greenland dark ice 2497

0

0.5

1

1.5

0

0.5

1

1.5

0

0.5

1

1.5

Apr May Jun Jul Aug Oct

0

0.5

1

1.5

2000 2001 2002 2003

0

4

8

122004

2005 2006 2007 2008

0

4

8

122009

2010 2011 2012 2013

0

4

8

122014

2015

0

4

8
2016

M
ea

n 
sn

ow
 d

ep
th

 (m
)

C
um

ul
at

iv
e 

sa
rk

 ic
e 

ex
te

nt
 (x

 1
0

 k
m

)
3

2

Month of year
Apr May Jun Jul Aug Oct

Apr May Jun Jul Aug Oct Apr May Jun Jul Aug Oct Apr May Jun Jul Aug Oct

Figure 3. Average snow depth (blue) and cumulative dark ice extent, DE (red), in common area during April to August each from 2000
to 2016. Vertical bars (grey) denote t̃B; horizontal bars (grey) denote the interquartile range of the day of year of bare ice appearance.

-20

-10

0

10

20

W
 m

2

(a)

LW ′ SW ′ SHF′

0

40

80

120

160

m
m

 W
.E

. y
r

1

Snow Rain

2000 2002 2004 2006 2008 2010 2012 2014 2016
Year

-400

-300

-200

-100

0

M
O

F 
(W

 m
2 )

(c)

0

0.4

0.8

1.2

1.6

D
N

(b)

Figure 4. JJA meteorology and DN from 2000 to 2016. (a) SW↓′,
LW↓′ and SHF′ (see Sect. 2.5). (b) Normalised darkness (DN), total
snow inputs from t̃B until 31 August and rain inputs during JJA.
(c) MOF, ±3σ (see Sect. 2.5).

3.2.2 Atmospheric energy fluxes

SW↓′ was consistently positive from 2007 onwards but con-
tinued to show substantial interannual variability (Fig. 4a).

There was no statistically significant relationship between
JJA SW↓′ and DN. Unlike SW↓′, from 2000 to 2007 LW↓
anomalies were consistently positive and then after 2007 the
sign became more variable, with both positive and negative
anomalies occurring (Fig. 4a). Like SW↓′ there was no sta-
tistically significant relationship with DN.

SHF′ was consistently positive throughout the time series.
There was a significant positive correlation between SHF′

and DN (R2
= 0.41, p< 0.01; Fig. 5e).

We examined the likelihood for cryoconite hole melt-out
(causing redistribution of cryoconite materials onto the ice
sheet surface) using MOF (Fig. 4c), which is suggestive of
the energy balance conditions that are needed to melt cry-
oconite holes out of their weathering crust. Positive MOF
signifies that longwave and sensible heat fluxes dominate the
energy balance, which could cause spatially “even” surface
melting as opposed to spatially heterogeneous melting per-
mitted by stronger absorption of SW↓ where cryoconite ma-
terial is present. MOF was negative in all years, and all days
within 3σ of the mean were also negative, which suggests
that the positive MOF conditions required for the widespread
melt-out of cryoconite holes were seldom (if ever) met.

As liquid meltwater constitutes a prerequisite for algal
growth, we assessed the likelihood of continuous liquid melt-
water presence on the ice surface over each 24 h cycle us-
ing

∑
(T > 0). We found a positive correlation between∑

(T > 0) and DI (R2
= 0.37, p< 0.05; Fig. 5c) and to a

lesser extent withDN (R2
= 0.27, p< 0.05; Fig. 5g). Greater∑

(T > 0) was associated with higher SHF′ (R2
= 0.55,

www.the-cryosphere.net/11/2491/2017/ The Cryosphere, 11, 2491–2506, 2017


2498 A. J. Tedstone et al.: Dynamics of Greenland dark ice

0.4

0.5

0.6

0.7

0.8

D
I

(a)

R2 0.60 
p < 0.01

(b)

R2 0.68 
p < 0.01

(c)

R2 0.37 
p < 0.01

(d)

R2 0.62 
p < 0.01

-10 0 10 20

SHF′ (W m 2)

0

0.5

1

D
N

(e)

R2 0.41 
p < 0.01

160 180 200

tB

(f)

R2 0.51 
p < 0.01

0 20 40 60

T > 0

(g)

R2 0.27 
p < 0.05

-1.0 -0.5 0.0 0.5 1.0
T (oC)

(h)

R2 0.43 
p < 0.01

Figure 5. Relationships between meteorological indicators and dark ice intensity, DI (upper panels), and normalised darkness, DN (lower
panels).

p< 0.01). Moreover, we found that single days of large dark
ice area expansion were associated with a median of 3 days
of continuous (24 h) melting, compared to 0 days for the rest
of the time series. These sudden increases in dark ice extent
were associated with higher absolute sensible heat fluxes,
with a mean of 57± 24 W m−2, equivalent to 96 % more
sensible heat than the SHF mean in the period from the start
of dark ice expansion until a maximum DE of 90 % of the
common area. Over daily timescales, higher SHF was associ-
ated with warmer near-surface air temperatures (R2

= 0.54,
p< 0.01) but more strongly with higher near-surface wind
speeds (R2

= 0.67, p< 0.01). Days on which the minimum
air temperature was greater than 0 ◦C had mean wind speeds
of 6.5± 1.8 m s−1

±1σ compared to 4.9± 1.3 m s−1
±1σ on

days when the minimum air temperature was 0 ◦C or less.
Last, we examined whether dark ice dynamics have any

relationship with the GBI. We found a positive correlation
between the JJA GBI and DN (R2

= 0.46, p< 0.05).

3.2.3 Rainfall

Rainfall can occur in the ablation zone of the GrIS dur-
ing summer. Limited observations from elsewhere in the
cryosphere indicate that whilst the direct melt impact of rain-
fall upon melt rates is generally limited, rain can affect melt
indirectly by increasing the liquid water content of the ice
surface, reducing its albedo (Hock, 2005). Total JJA rain-
fall in this sector ranged from 30 mm w.e. to as much as
140 mm w.e. (Fig. 4b). However, there was no statistically
significant relationship between JJA total rainfall and DN.

Eyewitnesses on the ice sheet surface have observed that
the generally widespread porous surface weathering crust,
typically on the order of 20–30 cm deep, can be stripped
down towards the underlying high-density bare ice dur-

ing rainfall events (potentially dispersing cryoconite mate-
rial from cryoconite holes). However, they also observed
that it tends to thicken again within days due primarily to
renewed subsurface melt by incoming shortwave radiation
(Cook et al., 2017a). We therefore also examined the impact
of each JJA rainfall event upon DI. We selected all rainfall
(and snowfall) events of > 1 mm w.e. day−1 across our com-
mon area in our time series. Then, we calculated the change
in DI using the closest observations immediately before and
after the rainfall event. We found no systematic change inDI
caused by rainfall events: in some cases DI increased while
in other cases it decreased. This was the case whether or not
mixed rainfall and snowfall events were excluded from anal-
ysis, although we note that MAR may not adequately dis-
criminate between rainfall and snowfall over ice surfaces.

4 Discussion

At outlined in Sect. 1, a number of processes have been pro-
posed to explain the dark ice dynamics on the south-west of
the GrIS. Our characterisation of dark ice in terms of DE,
DD, DI and tD, when combined with analysis of the prevail-
ing meteorological conditions estimated by MAR, allows us
to consider the extent to which each proposed process fits
with our observations of dark ice dynamics.

4.1 Variability driven by inorganic particulate
deposition or redistribution

There are two primary ways in which inorganic particulate
matter can arrive on the ice-sheet surface: (1) by wet and dry
atmospheric deposition and (2) deposition of material previ-
ously trapped in the ablating ice. Previous research indicates

The Cryosphere, 11, 2491–2506, 2017 www.the-cryosphere.net/11/2491/2017/


A. J. Tedstone et al.: Dynamics of Greenland dark ice 2499

that there is no relationship between albedo reductions and
the number of fires occurring over North America and Eura-
sia or with modelled atmospheric aerosol fluxes (Tedesco
et al., 2016). Measurements of black carbon in snow on the
present-day surface of the GrIS (as opposed to in ice cores)
have been made in the north-west (Aoki et al., 2014; Po-
lashenski et al., 2015) and high in the accumulation zone
(Hegg et al., 2010; Doherty et al., 2013). However, at only
a few ppb, these measurements of black carbon are insuffi-
cient to explain the substantial reduction in reflectance in the
south-west (see Warren, 2013).

Atmospheric deposition events would presumably have to
occur in only years of high DN in order to explain the spa-
tiotemporal patterns in dark ice that we observed. In dark
years, DI increased gradually over the summer and so we
postulate that deposition would need to occur over at least
several days after t̃B. More problematic is that maximum DE
is relatively invariant and begins ca. 20 km inland rather than
at the margin, whereas atmospheric deposition would pre-
sumably occur over a more dispersed area.

The well-defined geometry of the dark-ice area between
years lends support to the hypothesis that the dark-ice area
is caused by surface deposition of particulates previously
trapped in the ablating ice (Wientjes and Oerlemans, 2010;
Wientjes et al., 2012). Warmer air temperatures in darker
years (R2

= 0.43, p< 0.01; Fig. 5d and h) support the idea
that more material is deposited on the surface from melted
ancient ice in these years, contributing to darkening and pos-
sibly acting as a positive feedback mechanism. However, our
dynamics observations suggest that particulates from ancient
ice are not the primary source of darkening. First, there is
more variability in DE and DD than we would expect if to-
tal summer ablation alone determined darkening by control-
ling the corresponding quantity of particulates being released
from ancient ice. DE was negligible in several years (Fig. 1),
yet melting in this area occurred in all years (e.g. van den
Broeke et al., 2011; van As et al., 2016). Second, particulates
are unlikely to be dispersed homogeneously through the ice
column and so the concentration of particulates emerging at
the surface will change non-linearly with respect to the ice-
melt rate. This could explain why DE is negligible in several
high-melt years. However, the wavy patterns of surface dark-
ening at decametre scales observed by Wientjes and Oerle-
mans (2010) are indicative of dispersion of previously well-
defined particulate horizons by vertical shear due to ice flow,
which suggests that particulates from ancient ice were de-
posited in each summer of our time series. Third and most
critically, in order to explain non-dark years such as 2013
and 2015, the particulate material responsible for substan-
tial darkening during 2010–2012 and 2014 would have to be
evacuated from the ice-sheet surface at the end of summer to
explain both dark ice that summer and the lack of dark ice
the year after. More broadly, we did not find a year-on-year
increase in DI that we would expect if particulates from an-
cient ice were accumulating at the ice-sheet surface (Fig. 2).

We also found that in years of high DN the onset of high
DI was delayed by ∼ 10–15 days after t̃B (Fig. 2). This may
be attributable to remaining snow patches or superimposed
ice formation, although the prevalence of the latter process
on the GrIS remains poorly understood (Larose et al., 2013;
Chandler et al., 2015). Nevertheless, if particulate materials
were still present on the surface from the previous melt sea-
son we would expect high DI almost immediately after bare
ice appearance.

Overall, our observations provide little support to the hy-
pothesis that particulate deposition causes surface darkening.
We are unable to identify a mechanism by which the ice-
surface mass flux of particulate material could change over
timescales commensurate with dark ice dynamics.

4.2 Variability driven by cryoconite hole processes

Shimada et al. (2016) hypothesised that the opposing pro-
cesses of cryoconite hole formation (under SW↓ dominant
conditions) versus melt-out (under LW↓ dominant condi-
tions) could explain interannual variability in DE.

There are several noteworthy limitations to investigating
cryoconite hole processes from satellite observations. First,
cryoconite hole processes occur over decimetre scales and so
we may not be able to capture their variability using 500 m
MODIS imagery. Second, the reflectance of ice surfaces with
cryoconite holes varies strongly as a function of viewing
angle (Bøggild et al., 2010), and so observations made by
MODIS – which has a “push-broom” scanning assembly –
will vary depending on how near to nadir the angular instan-
taneous field of view (IFOV) is. This is likely to impact the
broadband albedo value from MOD10A1 used to calculate
SWnet as part of MOF in a way that is not currently known.

Shimada et al. (2016) suggested that low DE in July 2011
followed by widespread DE in July 2012 could be at-
tributable to cryoconite hole wash-out during anti-cyclonic
conditions in late August and September 2011. However, our
results reveal a different spatiotemporal pattern of darken-
ing: we found that the common area did go dark in 2011 but
that this did not begin until late in July. Maximum DI was
reached during August, which Shimada et al. (2016) omit-
ted from their analysis. In 2012 we observed an early onset
of high DE, with rising DI as the season continued, whereas
under a return to SW↓ dominant conditions we would ex-
pect DI to gradually decrease as cryoconite hole surfaces
deepen, albeit non-linearly because cryoconite holes cease
deepening once they are in equilibrium with their surround-
ings (Gribbon, 1979). This also makes it difficult to explain
low DE in 2013, as cryoconite holes would have needed to
form over a short period at the end of summer 2012 in order
to sequester cryoconite particles at depth, unless the presence
of snow patches and/or superimposed ice at the surface was
so prolonged that only in a few pixels did enough melting
take place to expose bare/dark ice.

www.the-cryosphere.net/11/2491/2017/ The Cryosphere, 11, 2491–2506, 2017


2500 A. J. Tedstone et al.: Dynamics of Greenland dark ice

We also looked at intra-annual variations in dark ice dy-
namics when considering the potential for variability to be
driven by cryoconite hole processes. Field observations of
cryoconite hole morphology show that cryoconite holes form
within the ice weathering crust over timescales of a few days
(Cook et al., 2016). However, in dark years, tD was relatively
synchronous across the common area. Importantly, DI then
increased as the season continued, suggesting that episodic
cryoconite hole flushing and reformation is unlikely. This is
supported by field observations made in the south-west abla-
tion zone of the GrIS by Chandler et al. (2015), who found
that cryoconite hole coverage increased over the course of
the 2015 melt season despite transiently warm, cloudy con-
ditions experienced during July that caused some holes to
melt out and release their debris. Moreover, the lack of en-
ergy available for cryoconite hole melt-out over seasonal
timescales (Fig. 4c) suggests that variability in the areal ex-
tent of cryoconite holes forced by changes in the dominant
component(s) of the surface energy balance cannot explain
dark ice dynamics. Our only evidence in support of cry-
oconite hole processes is that large single-day increases in
dark ice extent were associated with higher absolute SHF,
which could cause transient hole-flushing events during the
melt season. However, the rest of our evidence strongly sug-
gests that cryoconite hole processes are not responsible for
interannual dark ice dynamics.

4.3 Variability driven by ice algal assemblages

Last, we examined evidence for the role of ice algal assem-
blages as the principal driver of dark ice dynamics. In ad-
dition to typical light-harvesting pigments characteristic of
green microalgae (Remias et al., 2009), ice algae produce
a unique UV-VIS absorbing purpurogallin pigment that pre-
sumably affords protection from the significant radiation ex-
perienced in GrIS surface habitats (Remias et al., 2012).
Given this pigmentation, ice algal blooms are known to im-
pact visible reflectance at local (metre) scales (Yallop et al.,
2012; Lutz et al., 2014). Knowledge of the regulation of
temporal and spatial patterns in ice algal biomass (and thus
pigmentation) in surface habitats is limited (Yallop et al.,
2012; Chandler et al., 2015), but the fundamental prerequi-
sites for algal life are known, including liquid water, nutrient
resources and photosynthetically active radiation (PAR; 400–
700 nm).

The significant positive relationship identified between∑
(T > 0) and DI (R2

= 0.37, p< 0.01; Fig. 5g) supports
the role of ice algae in ice sheet darkening, as do the single-
day increases in DE of > 5 % of the common area, which
were generally preceded by several days of continuous pos-
itive air temperatures; both of these observations are indica-
tive of liquid meltwater presence. Ice algae require liquid
water in order to grow, and ice surfaces are reservoirs of
potentially viable propagules that can become active when
they encounter sufficient liquid water of appropriate chem-

istry (Webster-Brown et al., 2015). Minimum air tempera-
tures above 0 ◦C required for the presence of liquid water
will facilitate growth of ice algae. As blooming progresses,
the relationship between liquid water availability and algal
proliferation may be strengthened by the establishment of a
positive feedback loop via albedo reduction. For example,
blooms of snow algae have been shown to result in surface
albedo reduction, increased heat retention at the snow sur-
face and thus enhanced melting and liquid water availability
for continued algal growth (Lutz et al., 2016). Climatically,
enhanced liquid meltwater presence in dark years – espe-
cially continuing through the night when SW↓ tends to zero
– is also partially attributable to increased SHF′, with a posi-
tive correlation observed between SHF′ and DN (R2

= 0.41,
p< 0.01; Fig. 5e) in our study. Thus a combination of greater∑
(T > 0) and higher SHF′ may regulate interannual liquid

water availability in ways critical to ice algae growth, thereby
governing whether or not dark ice appears.
t̃B has a first-order impact on whether the common area is

dark in any given year, with later appearance associated with
lower DE (Fig. 5b and f). t̃B will significantly impact PAR
availability at the ice surface. If bare ice appears in early to
mid-June, it will receive PAR over several complete diurnal
cycles, unlike in years when bare ice does not appear until
July. Although ice algae likely experience excessive irradi-
ance over the ablation season, as evidenced by their produc-
tion of “sunscreen” pigments (Remias et al., 2012), a min-
imum threshold of PAR (or photo-period duration) may be
required to allow bloom initiation, which would be favoured
by earlier t̃B. Alternatively, variability in t̃B may impact al-
gal blooms (and thus darkening) via the timing of nutrient
inputs to surface ice or due to the formation of superimposed
ice. With delayed snow line retreat, percolating snow melt in
spring/early summer may release snowpack nutrients to sur-
face ice (Larose et al., 2013) before PAR is available to al-
low algal utilisation, stalling bloom formation. It may also re-
sult in sustained presence of superimposed ice (Larose et al.,
2013; Chandler et al., 2015), preventing PAR penetration to
the previous year’s ice algal cells and initiation of growth.
However, we found no significant relationship between SW′

(which corresponds approximately to PAR) and DN, so the
role of seasonal PAR fluxes in algal growth remains unclear.
More broadly, field studies are required in order to identify
precisely the transition from snow to a bare ice surface could
impact ice algal assemblages.

If prerequisites for the initiation of an algal bloom are
achieved then an increase in algal biomass is likely, with a
concomitant increase in DI. This is consistent with increases
in DI after the first appearance of dark ice, as opposed to
“flickering” between less- and more-dark states. Increases in
DI could be driven by an increase in the spatial extent of ice
algal assemblages and/or an increase in algal concentrations
per unit area, although we note that increases in DI which
occur immediately after snow retreat could also be due to the
melting away of superimposed ice (e.g. Larose et al., 2013).

The Cryosphere, 11, 2491–2506, 2017 www.the-cryosphere.net/11/2491/2017/


A. J. Tedstone et al.: Dynamics of Greenland dark ice 2501

Previously, Chandler et al. (2015) recorded an increase in
“dirty ice” extent within our common area over an ablation
period, though they did not assess algal cell numbers within
dirty ice. Whilst algal concentrations likely increase until a
limiting factor becomes apparent, analogous to algal blooms
in aquatic systems (Teeling et al., 2016), progressive coloni-
sation of clean ice at the sub-MODIS pixel scale would still
result in continued increases in DI at the regional scale. In-
deed, we do not know how much of a given MODIS pixel
must be covered in a light algal bloom before the pixel re-
flectance dips below the dark ice threshold or how much of
an impact processes such as overnight refreezing of the ice
surface will have on diurnal variability in reflectance. Such
considerations are particularly important when considering
variations in area-wideDI above and/or within a few percent
of the field-derived reflectance threshold of 0.45, as physical
changes in the weathering crust (e.g. liquid water content)
will also force variations inDI independently of variability in
algal growth. Lastly, given the confounding impacts of cloud
cover on MODIS observations, assessing the relative contri-
bution of increases in the extent (DE) versus concentration
of algae (DI) on regional variability in dark ice dynamics
is not possible. We suggest, however, that intra-annual pat-
terns in DI over ablation periods are more consistent with
the progression of ice algal blooms than with dynamics in
other darkening agents previously discussed.

We interpret our observations as support for the role of ice
algae in controlling interannual dynamics in darkening, but
note that there is currently not sufficient evidence to formally
test this assertion. In particular, one major aspect of dark ice
variability which ice algae cannot explain is the well-defined
maximal spatial extent of dark ice, both in the south-west
and GrIS-wide. However, if algal growth were the only fac-
tor causing interannual variability in dark ice presence, we
would expect to see dark ice present wherever the climato-
logical prerequisites for algal growth are met. These climato-
logical prerequisites can be found elsewhere, most notably in
the 20 km wide zone from the ice-sheet margin to the start of
the common area examined in this study. This suggests that
algal growth controlled by climatology alone cannot fully ex-
plain dark ice dynamics in the south-west sector of the GrIS.
In light of our findings, we hypothesise that interannual vari-
ability in dark ice presence – both in the south-west sector
and GrIS-wide – requires (1) particulates outcropping from
ancient ablating ice and (2) blooming of ice algal assem-
blages. Specifically, we suggest that the outcropping particu-
lates defines the spatial extent of dark ice. Algal blooms are
likely to exert a control on dark ice intensity in areas where
outcropping particulates are present but only when the cli-
matological prerequisites for growth are also met. For our
hypothesis to be correct, outcropping particulates must en-
able ice algae growth of sufficient magnitude to cause appre-
ciable darkening, for instance as a source of nutrients, but
they do not need to be present in high enough concentra-
tions to cause darkening by themselves, nor do they need to

have mineralogical characteristics that appear dark in the vis-
ible spectrum. In addition our observations imply that over
interannual timescales in the south-west GrIS, outcropping
dust is always present due either to continuous delivery or
to long residence times. This is unlikely to hold over longer
timescales if darkening by algal assemblages is contingent on
the delivery of outcropping dust from ancient ablating ice.

5 Conclusions

We detected hitherto overlooked dynamics of the dark ice
zone of south-west of the GrIS using remotely sensed im-
agery. Our results show that GrIS dark ice dynamics must be
examined across the full duration of the melt season in or-
der to understand the processes most likely to be reducing
the albedo of bare ice surfaces. We found that in years when
the south-west sector of the GrIS darkens, this usually occurs
within several days and then remains widespread for the rest
of the melt season, indicating that the darkening occurs in re-
sponse to a common synoptic forcing. The seasons of longest
dark ice duration (DD) tend to be associated with earlier re-
treat of the winter snowpack. Once the ice goes dark, the dark
ice intensity (DI) tends to increase gradually through the melt
season. Daily variations in DI are fairly small.

In our analysis, the JJA sensible heat flux anomaly and
the date of bare ice appearance represent the most impor-
tant climatic controls on dark ice extent (DE), DD and DI,
with higher sensible heat fluxes (associated with higher wind
speeds) and earlier bare ice appearance favouring more dark
ice. Higher JJA air temperatures and a greater number of
days during JJA on which continuous surface melting oc-
curs are also associated with darker years. There is a pos-
itive correlation between DN and the JJA GBI (R2

= 0.46,
p< 0.05), which indicates that the climatic conditions which
drive darker years can be attributed at least partly to the sum-
mer presence of high-pressure blocking systems over the ice
sheet.

Our observations suggest that neither deposition of partic-
ulates nor cryoconite hole processes can independently ex-
plain interannual variability in dark ice presence. Our obser-
vations tentatively support the proposal that algal blooming is
the primary cause of albedo reductions in dark years, likely
driven by earlier winter snowpack retreat and positive sen-
sible heat flux anomalies. However, climatological controls
on algal growth alone cannot explain the spatial distribution
of interannual dark ice presence. We therefore suggest that
interannual variability in dark ice in the south-west sector
of the GrIS is enabled first by the deposition of particulates
from melting ancient ice. These particulates play an as-yet
unknown role in facilitating the growth of ice algal assem-
blages, which is also controlled by physical and/or climatic
prerequisites that remain to be identified conclusively.

Future research has several key challenges. First, the spa-
tial distribution, mineralogy and ice-darkening potential of

www.the-cryosphere.net/11/2491/2017/ The Cryosphere, 11, 2491–2506, 2017


2502 A. J. Tedstone et al.: Dynamics of Greenland dark ice

all LAIs outcropping from ancient ice needs to be quanti-
fied. Second, the spatial distribution and hence ice-darkening
potential of ice algae needs to be examined not just at plot
scales but also at scales of hundreds of metres and more.
Third, if algal cells are found to be abundant and to be the
primary driver of dark ice, then the physical/climatic and nu-
trient controls on the growth of ice algae need to be estab-
lished. Last, all these findings should be assimilated into a
model of ice surface albedo that can be embedded within a
regional climate model in order to project the impact of dark
ice upon runoff from the GrIS during the 21st century.

Code availability. The Modèle Atmosphérique Régional (MAR) is
an open-source regional climate model. Source code of MARv3.6.2
is available at ftp://ftp.climato.be/fettweis/MARv3.6/.src/.

Data availability. Monthly outputs from MAR are available at
ftp://ftp.climato.be/fettweis/MARv3.6.2/ for different model do-
mains and resolutions. If daily outputs are required, please email
xavier.fettweis@ulg.ac.be. MODIS data are available from the
USGS LPDAAC Data Pool (https://lpdaac.usgs.gov/data_access/
data_pool).

The Cryosphere, 11, 2491–2506, 2017 www.the-cryosphere.net/11/2491/2017/

ftp://ftp.climato.be/fettweis/MARv3.6/.src/
ftp://ftp.climato.be/fettweis/MARv3.6.2/
https://lpdaac.usgs.gov/data_access/data_pool
https://lpdaac.usgs.gov/data_access/data_pool


A. J. Tedstone et al.: Dynamics of Greenland dark ice 2503

Appendix A: Choice of spectral thresholds

We validated the spectral thresholds used in this study
through comparison to hemispherical-conical reflectance
factor (HCRF) measurements made in the field on
19 July 2016 in the vicinity of S6 (67◦4′28.6′′ N,
49◦21′32.4′′W). We made HCRF measurements for three
qualitatively identified surface types: (1) white ice, (2) light
algal bloom (characterised by a light brown colouration to
the ice surface) and (3) heavy algal bloom (characterised
by a dark brown colouration to the ice surface). Subsequent
microscopic examination of surface samples confirmed the
presence of algal cells, along with a very low concentration
of mostly clear quartz particles. The HCRF measurements
were made following the HCRF measurement protocol de-
scribed by Cook et al. (2017b). Briefly, an ASD Field Spec
Pro spectral radiometer with an 8◦ fore optic was positioned
30 cm above the sample surface with a nadir-viewing angle.
This device measures reflected radiance in the wavelength
range 350–2500 nm and therefore senses reflected radiance
over about 95 % of the solar spectrum. The sample surface
was qualitatively homogenous in a buffer zone of at least
30 cm around the viewing footprint of the sensor. We calcu-
lated the mean of at least 20 sample replicates, all of which
were made within 1 min without changing the sensor posi-
tion. All measurements were acquired within a 2 h sampling
window around solar noon, thereby minimising error due
to changing solar zenith. The sky was cloud-free through-
out the measurement window. Naturally illuminated nadir-
view HCRF is reported for consistency with the reported
MOD09GA data.

The field spectra (Fig. A1) show that the bare ice thresh-
old used by Shimada et al. (2016) adequately captures white-
ice surfaces. Their threshold of R620−670 nm< 0.4 to define
dark ice is conservative and prevents positive identification
of light algal blooms. In this study we used a threshold of
R620−670 nm< 0.45, which is set to just below our field ob-
servations of light algal bloom reflectance in order to reduce
the likelihood of false positives.

400 500 600 700 800 900 1000
Wavelength (nm)

0.0

0.2

0.4

0.6

0.8

1.0

R
ef

le
ct

an
ce

White ice

Light algae

Heavy algae

Figure A1. Field HCRF spectra acquired on the GrIS (see Ap-
pendix A). For each surface type, solid lines denote mean re-
flectance and the shaded bounds are delimited by the minimum
and maximum reflectances. The grey shaded box corresponds to
MODIS Band 2 (841–876 nm) and the red shaded box to MODIS
Band 2 (620–670 nm). White divisions in each box correspond to
the spectral thresholds utilised in this study to define bare and dark
ice areas.

www.the-cryosphere.net/11/2491/2017/ The Cryosphere, 11, 2491–2506, 2017


2504 A. J. Tedstone et al.: Dynamics of Greenland dark ice

Author contributions. AT, JB and MT designed the study. AT pro-
cessed the MODIS data, carried out most of the analysis and in-
terpretation and wrote most of the manuscript. JC and CW con-
tributed to the interpretation and wrote parts of the manuscript. XF
developed MAR and provided the model outputs. AH undertook
additional energy balance analysis and contributed to the interpre-
tation. All authors discussed the findings and commented on the
manuscript.

Competing interests. The authors declare that they have no conflict
of interest.

Acknowledgements. This study was supported by the UK Natural
Environment Research Council Consortium Grant “Black and
Bloom” (NE/M021025). In addition to the authors, the Black and
Bloom team comprises A. Anesio, L. Benning, E. Hanna, S. Hofer,
A. Holland, T. Irvine-Fynn, S. Lutz, J. McCutcheon, J. McQuaid,
M. Nicholes, E. Sypianska, C. Williamson and M. Yallop.

Edited by: Marco Tedesco
Reviewed by: two anonymous referees

References

Aoki, T., Matoba, S., Yamaguchi, S., Tanikawa, T., Niwano, M.,
Kuchiki, K., Adachi, K., Uetake, J., Motoyama, H., and Hori,
M.: Light-absorbing snow impurity concentrations measured on
Northwest Greenland ice sheet in 2011 and 2012, Bull. Glaciol.
Res., 32, 21–31, https://doi.org/10.5331/bgr.32.21, 2014.

Bøggild, C. E., Brandt, R. E., Brown, K. J., and War-
ren, S. G.: The ablation zone in northeast Greenland: ice
types, albedos and impurities, J. Glaciol., 56, 101–113,
https://doi.org/10.3189/002214310791190776, 2010.

Box, J. E., Fettweis, X., Stroeve, J. C., Tedesco, M., Hall, D. K.,
and Steffen, K.: Greenland ice sheet albedo feedback: thermo-
dynamics and atmospheric drivers, The Cryosphere, 6, 821–839,
https://doi.org/10.5194/tc-6-821-2012, 2012.

Cameron, K., Stibal, M., Zarsky, J., Gozdereliler, E., Schostag, M.,
and Jacobsen, C.: Supraglacial bacterial community structures
vary across the Greenland ice sheet, FEMS Microbiol. Ecol., 92,
fiv164, https://doi.org/10.1093/femsec/fiv164, 2016.

Casey, K. A., Polashenski, C. M., Chen, J., and Tedesco, M.: Impact
of MODIS sensor calibration updates on Greenland Ice Sheet
surface reflectance and albedo trends, The Cryosphere, 11, 1781–
1795, https://doi.org/10.5194/tc-11-1781-2017, 2017.

Chandler, D. M., Alcock, J. D., Wadham, J. L., Mackie, S. L., and
Telling, J.: Seasonal changes of ice surface characteristics and
productivity in the ablation zone of the Greenland Ice Sheet, The
Cryosphere, 9, 487–504, https://doi.org/10.5194/tc-9-487-2015,
2015.

Cook, J., Hodson, A., Anesio, A., Hanna, E., Yallop, M.,
Stibal, M., Telling, J., and Huybrechts, P.: An improved
estimate of microbially mediated carbon fluxes from
the Greenland ice sheet, J. Glaciol., 58, 1098–1108,
https://doi.org/10.3189/2012JoG12J001, 2012.

Cook, J., Edwards, A., Bulling, M., Mur, L., Cook, S., Gokul,
J., Cameron, K., Sweet, M., and Irvine-Fynn, T.: Metabolome-
mediated biocryomorphic evolution promotes carbon fixa-
tion in Greenlandic cryoconite holes: Biocryomorphic evolu-
tion of cryoconite holes, Environ. Microbiol., 18, 4674–4686,
https://doi.org/10.1111/1462-2920.13349, 2016.

Cook, J., Hodson, A., Taggart, A., and Mernild, S.: A predictive
model for the spectral ‘bioalbedo’ of snow, J. Geophys. Res.-
Ea. Surf., 122, 434–454, https://doi.org/10.1002/2016JF003932,
2017a.

Cook, J., Hodson, A., Gardner, A., Flanner, M., Tedstone, A.,
Williamson, C., Irvine-Fynn, T., Nilsson, J., Bryant, R., and
Tranter, M.: Quantifying bioalbedo: A new physically-based
model and critique of empirical methods for characterizing bi-
ological influence on ice and snow albedo, The Cryosphere Dis-
cuss., https://doi.org/10.5194/tc-2017-73, in review, 2017b.

Cuffey, K. and Paterson, W. S. B.: The Physics of Glaciers, 3rd Edn.,
Butterworth-Heinemann, 2010.

Dee, D. P., Uppala, S. M., Simmons, A. J., Berrisford, P., Poli,
P., Kobayashi, S., Andrae, U., Balmaseda, M. A., Balsamo, G.,
Bauer, P., Bechtold, P., Beljaars, A. C. M., van de Berg, L., Bid-
lot, J., Bormann, N., Delsol, C., Dragani, R., Fuentes, M., Geer,
A. J., Haimberger, L., Healy, S. B., Hersbach, H., Hólm, E. V.,
Isaksen, L., Kållberg, P., Köhler, M., Matricardi, M., McNally,
A. P., Monge-Sanz, B. M., Morcrette, J.-J., Park, B.-K., Peubey,
C., de Rosnay, P., Tavolato, C., Thépaut, J.-N., and Vitart, F.: The
ERA-Interim reanalysis: configuration and performance of the
data assimilation system, Q. J. Roy. Meteorol. Soc., 137, 553–
597, https://doi.org/10.1002/qj.828, 2011.

Dieser, M., Greenwood, M., and Foreman, C.: Carotenoid Pigmen-
tation in Antarctic Heterotrophic Bacteria as a Strategy to With-
stand Environmental Stresses, Arct. Antarct. Alp. Res., 42, 396–
405, https://doi.org/10.1657/1938-4246-42.4.396, 2010.

Doherty, S. J., Grenfell, T. C., Forsström, S., Hegg, D. L., Brandt,
R. E., and Warren, S. G.: Observed vertical redistribution
of black carbon and other insoluble light-absorbing particles
in melting snow, J. Geophys. Res.-Atmos., 118, 5553–5569,
https://doi.org/10.1002/jgrd.50235, 2013.

Enderlin, E. M., Howat, I. M., Jeong, S., Noh, M.-J., van Angelen,
J. H., and van den Broeke, M. R.: An improved mass budget
for the Greenland ice sheet, Geophys. Res. Lett., 41, 866–872,
https://doi.org/10.1002/2013GL059010, 2014.

Fettweis, X., Box, J. E., Agosta, C., Amory, C., Kittel, C., Lang, C.,
van As, D., Machguth, H., and Gallée, H.: Reconstructions of the
1900–2015 Greenland ice sheet surface mass balance using the
regional climate MAR model, The Cryosphere, 11, 1015–1033,
https://doi.org/10.5194/tc-11-1015-2017, 2017.

Gardner, A. S. and Sharp, M. J.: A review of snow and ice
albedo and the development of a new physically based broad-
band albedo parameterization, J. Geophys. Res.-Ea. Surf., 115,
f01009, https://doi.org/10.1029/2009JF001444, 2010.

Gribbon, P. W. F.: Cryoconite holes on Sermikavsak, west Green-
land, J. Glaciol., 22, 177–181, 1979.

Hanna, E., Cropper, T. E., Hall, R. J., and Cappelen, J.: Greenland
Blocking Index 1851–2015: a regional climate change signal, Int.
J. Climatol., 36, 4847–4861, https://doi.org/10.1002/joc.4673,
2016.

He, T., Liang, S., Yu, Y., Wang, D., Gao, F., and Liu,
Q.: Greenland surface albedo changes in July 1981–2012

The Cryosphere, 11, 2491–2506, 2017 www.the-cryosphere.net/11/2491/2017/

https://doi.org/10.5331/bgr.32.21
https://doi.org/10.3189/002214310791190776
https://doi.org/10.5194/tc-6-821-2012
https://doi.org/10.1093/femsec/fiv164
https://doi.org/10.5194/tc-11-1781-2017
https://doi.org/10.5194/tc-9-487-2015
https://doi.org/10.3189/2012JoG12J001
https://doi.org/10.1111/1462-2920.13349
https://doi.org/10.1002/2016JF003932
https://doi.org/10.5194/tc-2017-73
https://doi.org/10.1002/qj.828
https://doi.org/10.1657/1938-4246-42.4.396
https://doi.org/10.1002/jgrd.50235
https://doi.org/10.1002/2013GL059010
https://doi.org/10.5194/tc-11-1015-2017
https://doi.org/10.1029/2009JF001444
https://doi.org/10.1002/joc.4673


A. J. Tedstone et al.: Dynamics of Greenland dark ice 2505

from satellite observations, Environ. Res. Lett., 8, 044043,
https://doi.org/10.1088/1748-9326/8/4/044043, 2013.

Hegg, D. A., Warren, S. G., Grenfell, T. C., Doherty, S. J., and
Clarke, A. D.: Sources of light-absorbing aerosol in arctic snow
and their seasonal variation, Atmos. Chem. Phys., 10, 10923–
10938, https://doi.org/10.5194/acp-10-10923-2010, 2010.

Hock, R.: Glacier melt: a review of processes and
their modelling, Prog. Phys. Geogr., 29, 362–391,
https://doi.org/10.1191/0309133305pp453ra, 2005.

Hodson, A., Anesio, A. M., Tranter, M., Fountain, A., Osborn, M.,
Priscu, J., Laybourn-Parry, J., and Sattler, B.: Glacial Ecosys-
tems, Ecol. Monogr., 78, 41–67, https://doi.org/10.1890/07-
0187.1, 2008.

Howat, I. M., Negrete, A., and Smith, B. E.: The Green-
land Ice Mapping Project (GIMP) land classification and
surface elevation data sets, The Cryosphere, 8, 1509–1518,
https://doi.org/10.5194/tc-8-1509-2014, 2014.

Larose, C., Dommergue, A., and Vogel, T. M.: The dynamic arctic
snow pack: An unexplored environment for microbial diversity
and activity, Biology, 2, 317–330, 2013.

Lutz, S., Anesio, A., Jorge Villar, S., and Benning, L.: Variations
of algal communities cause darkening of a Greenland glacier,
FEMS Microbiol. Ecol., 89, 402–414, 2014.

Lutz, S., Anesio, A. M., Raiswell, R., Edwards, A., Newton, R. J.,
Gill, F., and Benning, L. G.: The biogeography of red snow mi-
crobiomes and their role in melting arctic glaciers, Nat. Com-
mun., 7, 11968, https://doi.org/10.1038/ncomms11968, 2016.

Lyapustin, A., Wang, Y., Xiong, X., Meister, G., Platnick, S., Levy,
R., Franz, B., Korkin, S., Hilker, T., Tucker, J., Hall, F., Sell-
ers, P., Wu, A., and Angal, A.: Scientific impact of MODIS C5
calibration degradation and C6+ improvements, Atmos. Meas.
Tech., 7, 4353–4365, https://doi.org/10.5194/amt-7-4353-2014,
2014.

MacDonell, S. and Fitzsimons, S.: The formation and hydrological
significance of cryoconite holes, Prog. Phys. Geogr., 32, 595–
610, https://doi.org/10.1177/0309133308101382, 2008.

Painter, T. H., Duval, B., Thomas, W. H., Mendez, M., Heintzelman,
S., and Dozier, J.: Detection of quantification of snow algae with
an Airborne Imaging Spectrometer, Appl. Environ. Microbiol.,
67, 5267–5272, 2001.

Polashenski, C. M., Dibb, J. E., Flanner, M. G., Chen, J. Y.,
Courville, Z. R., Lai, A. M., Schauer, J. J., Shafer, M. M.,
and Bergin, M.: Neither dust nor black carbon causing apparent
albedo decline in Greenland’s dry snow zone: Implications for
MODIS C5 surface reflectance, Geophys. Res. Lett., 42, 9319–
9327, https://doi.org/10.1002/2015GL065912, 2015.

Remias, D., Holzinger, A., and Lutz, C.: Physiology, ultra-
structure and habitat of the ice alga Mesotaenium berggrenii
(Zygnemaphy- ceae, Chlorophyta) from glaciers in the European
Alps, Phycologia, 48, 302–312, 2009.

Remias, D., Schwaiger, S., Aigner, S., Leya, T., Stuppner,
H., and Lütz, C.: Characterization of an UV- and VIS-
absorbing, purpurogallin-derived secondary pigment new
to algae and highly abundant in Mesotaenium berggrenii
(Zygnematophyceae, Chlorophyta), an extremophyte liv-
ing on glaciers, FEMS Microbiol. Ecol., 79, 638–648,
https://doi.org/10.1111/j.1574-6941.2011.01245.x, 2012.

Rignot, E. and Kanagaratnam, P.: Changes in the velocity
structure of the Greenland Ice Sheet, Science, 311, 986–90,
https://doi.org/10.1126/science.1121381, 2006.

Rignot, E., Velicogna, I., van den Broeke, M. R., Monaghan, A., and
Lenaerts, J.: Acceleration of the contribution of the Greenland
and Antarctic ice sheets to sea level rise, Geophys. Res. Lett., 38,
1–5, https://doi.org/10.1029/2011GL046583, 2011.

Sasgen, I., van den Broeke, M., Bamber, J. L., Rignot, E.,
Sorensen, L. S., Wouters, B., Martinec, Z., Velicogna, I., and
Simonsen, S. B.: Timing and origin of recent regional ice-
mass loss in Greenland, Earth Planet. Sc. Lett., 333, 293–303,
https://doi.org/10.1016/j.epsl.2012.03.033, 2012.

Shepherd, A., Ivins, E. R., Geruo, A., Barletta, V. R., Bentley, M.
J., Bettadpur, S., Briggs, K. H., Bromwich, D. H., Forsberg, R.,
Galin, N., Horwath, M., Jacobs, S., Joughin, I., King, M. A.,
Lenaerts, J. T. M., Li, J., Ligtenberg, S. R. M., Luckman, A.,
Luthcke, S. B., McMillan, M., Meister, R., Milne, G., Mouginot,
J., Muir, A., Nicolas, J. P., Paden, J., Payne, A. J., Pritchard, H.,
Rignot, E., Rott, H., Sohn, H.-G., Rensen, L. S., Scambos, T.
A., Scheuchl, B., Schrama, E. J. O., Smith, B., Sundal, A. V.,
van Angelen, J. H., van de Berg, W. J., van den Broeke, M. R.,
Vaughan, D. G., Velicogna, I., Wahr, J., Whitehouse, P. L., Wing-
ham, D. J., Yi, D., Young, D., and Zwally, H. J.: A Reconciled
Estimate of Ice-Sheet Mass Balance, Science, 338, 1183–1189,
https://doi.org/10.1126/science.1228102, 2012.

Shimada, R., Takeuchi, N., and Aoki, T.: Inter-annual and geograph-
ical variations in the extent of bare ice and dark ice on the Green-
land ice sheet derived from MODIS satellite images, Front. Earth
Sci., 4, 43, https://doi.org/10.3389/feart.2016.00043, 2016.

Stibal, M., Sabacka, M., and Zarsky, J.: Biological processes
on glacier and ice sheet surfaces, Nat. Geosci., 5, 771–774,
https://doi.org/10.1038/ngeo1611, 2012.

Stibal, M., Gozdereliler, E., Cameron, K., Box, J. E., Stevens,
I., Gokul, J., Schostag, M., Zarsky, J., Edwards, A., Irvine-
Fynn, T., and Jacobsen, C.: Microbial abundance in surface
ice on the Greenland Ice Sheet, Front. Microbiol., 6, 225,
https://doi.org/10.3389/fmicb.2015.00225, 2015.

Stroeve, J., Box, J. E., Wang, Z., Schaaf, C., and Barrett,
A.: Re-evaluation of MODIS MCD43 Greenland albedo ac-
curacy and trends, Remote Sens. Environ., 138, 199–214,
https://doi.org/10.1016/j.rse.2013.07.023, 2013.

Takeuchi, N., Kohshima, S., and Seko, K.: Structure, Forma-
tion, and Darkening Process of Albedo-Reducing Material (Cry-
oconite) on a Himalayan Glacier: A Granular Algal Mat Growing
on the Glacier, Arct. Antarct. Alp. Res., 33, 115–122, 2001.

Tedesco, M., Doherty, S., Fettweis, X., Alexander, P., Jeyarat-
nam, J., Noble, E., and Stroeve, J.: The darkening of the
Greenland ice sheet: trends, drivers and projections (1981–
2100), The Cryosphere, 10, 477–496, https://doi.org/10.5194/tc-
10-477-2016, 2016.

Teeling, H., Fuchs, B. M., Benke, C. M., Krüger, K., Chafee, M.,
Kappelman, L., Reintjes, G., Waldmann, J., Quast, C., Glöck-
ner, F. O., Lucas, J., Wichels, A., Gerdts, G., Wiltshire, K. H.,
and Amann, R. I.: Recurring patterns in bacterioplankton dy-
namics during coastal spring algae blooms, eLife, 5, e11888,
https://doi.org/10.7554/eLife.11888, 2016.

Uetake, J., Naganuma, T., Hebsgaard, M. B., Kanda, H.,
and Kohshima, S.: Communities of algae and cyanobacte-

www.the-cryosphere.net/11/2491/2017/ The Cryosphere, 11, 2491–2506, 2017

https://doi.org/10.1088/1748-9326/8/4/044043
https://doi.org/10.5194/acp-10-10923-2010
https://doi.org/10.1191/0309133305pp453ra
https://doi.org/10.1890/07-0187.1
https://doi.org/10.1890/07-0187.1
https://doi.org/10.5194/tc-8-1509-2014
https://doi.org/10.1038/ncomms11968
https://doi.org/10.5194/amt-7-4353-2014
https://doi.org/10.1177/0309133308101382
https://doi.org/10.1002/2015GL065912
https://doi.org/10.1111/j.1574-6941.2011.01245.x
https://doi.org/10.1126/science.1121381
https://doi.org/10.1029/2011GL046583
https://doi.org/10.1016/j.epsl.2012.03.033
https://doi.org/10.1126/science.1228102
https://doi.org/10.3389/feart.2016.00043
https://doi.org/10.1038/ngeo1611
https://doi.org/10.3389/fmicb.2015.00225
https://doi.org/10.1016/j.rse.2013.07.023
https://doi.org/10.5194/tc-10-477-2016
https://doi.org/10.5194/tc-10-477-2016
https://doi.org/10.7554/eLife.11888


2506 A. J. Tedstone et al.: Dynamics of Greenland dark ice

ria on glaciers in west Greenland, Polar Science, 4, 71–80,
https://doi.org/10.1016/j.polar.2010.03.002, 2010.

van As, D., Fausto, R. S., Cappelen, J., van de Wal, R. S. W., Braith-
waite, R. J., Machguth, H., and the PROMICE project team:
Placing Greenland ice sheet ablation measurements in a multi-
decadal context, Geologic Survey of Denmark and Greenland
Bulletin, 35, 71–74, 2016.

van den Broeke, M. R., Smeets, C. J. P. P., and van de Wal, R. S. W.:
The seasonal cycle and interannual variability of surface energy
balance and melt in the ablation zone of the west Greenland ice
sheet, The Cryosphere, 5, 377–390, https://doi.org/10.5194/tc-5-
377-2011, 2011.

van den Broeke, M. R., Enderlin, E. M., Howat, I. M.,
Kuipers Munneke, P., Noël, B. P. Y., van de Berg, W. J., van Mei-
jgaard, E., and Wouters, B.: On the recent contribution of the
Greenland ice sheet to sea level change, The Cryosphere, 10,
1933–1946, https://doi.org/10.5194/tc-10-1933-2016, 2016.

Warren, S. G.: Impurities in snow: effects on albedo and snowmelt,
Ann. Glaciol., 5, 177–179, 1984.

Warren, S. G.: Can black carbon in snow be detected by
remote sensing?, J. Geophys. Res.-Atmos., 118, 779–786,
https://doi.org/10.1029/2012JD018476, 2013.

Warren, S. G. and Wiscombe, W. J.: A model for the spectral albedo
of snow. II: Snow containing atmospheric aerosols, J. Atmos.
Sci., 37, 2734–2745, 1980.

Warren, S. G. and Wiscombe, W.: Dirty snow after nuclear war,
Nature, 313, 467–470, 1985.

Webster-Brown, J., Hawes, I., Jungblut, A., Wood, S., and
Christenson, H.: The effects of entombment on water chem-
istry and bacterial assemblages in closed cryoconite holes
on Antarctic glaciers, FEMS Microbiol. Ecol., 91, fiv144,
https://doi.org/10.1093/femsec/fiv144, 2015.

Wharton, R. A., McKay, C. P., Simmons, G. M., and Parker, B. C.:
Cryoconite Holes on Glaciers, BioScience, 35, 499–503, 1985.

Wientjes, I. G. M. and Oerlemans, J.: An explanation for the dark
region in the western melt zone of the Greenland ice sheet, The
Cryosphere, 4, 261–268, https://doi.org/10.5194/tc-4-261-2010,
2010.

Wientjes, I. G. M., De Van Wal, R., Schwikowski, M., Zapf, A.,
Fahrni, S., and Wacker, L.: Carbonaceous particles reveal that
Late Holocene dust causes the dark region in the western abla-
tion zone of the Greenland ice sheet, J. Glaciol., 58, 787–794,
https://doi.org/10.3189/2012JoG11J165, 2012.

Yallop, M. L., Anesio, A. M., Perkins, R. G., Cook, J., Telling,
J., Fagan, D., MacFarlane, J., Stibal, M., Barker, G., Bellas, C.,
Hodson, A., Tranter, M., Wadham, J., and Roberts, N.: Photo-
physiology and albedo-changing potential of the ice algal com-
munity on the surface of the Greenland ice sheet, ISME J., 6,
2302–2313, https://doi.org/10.1038/ismej.2012.107, 2012.

The Cryosphere, 11, 2491–2506, 2017 www.the-cryosphere.net/11/2491/2017/

https://doi.org/10.1016/j.polar.2010.03.002
https://doi.org/10.5194/tc-5-377-2011
https://doi.org/10.5194/tc-5-377-2011
https://doi.org/10.5194/tc-10-1933-2016
https://doi.org/10.1029/2012JD018476
https://doi.org/10.1093/femsec/fiv144
https://doi.org/10.5194/tc-4-261-2010
https://doi.org/10.3189/2012JoG11J165
https://doi.org/10.1038/ismej.2012.107

	Abstract
	Introduction
	Data and methods
	Identification of dark ice
	Selection of common area
	Metrics of dark ice dynamics
	Timing of bare ice and dark ice appearance
	Meteorological and climatological data

	Results
	Characteristics of dark ice dynamics
	Controls on dark ice presence
	Snow
	Atmospheric energy fluxes
	Rainfall


	Discussion
	Variability driven by inorganic particulate deposition or redistribution
	Variability driven by cryoconite hole processes
	Variability driven by ice algal assemblages

	Conclusions
	Code availability
	Data availability
	Appendix A: Choice of spectral thresholds
	Author contributions
	Competing interests
	Acknowledgements
	References

