

Thirteen years of subglacial lake activity in Antarctica from multi-mission satellite altimetry

Matthew R. SIEGFRIED,¹ Helen A. FRICKER²

¹*Department of Geophysics, Stanford University, Stanford, CA, USA*

E-mail: siegfried@stanford.edu

²*Institute of Geophysics and Planetary Physics, Scripps Institution of Oceanography, University of California, San Diego, La Jolla, CA, USA*

ABSTRACT. The ability to detect the surface expression of moving water beneath the Antarctic ice sheet by satellite has revealed a dynamic basal environment, with implications for regional ice dynamics, grounding-line stability, and fluxes of freshwater and nutrients to the Southern Ocean. Knowledge of subglacial activity on timescales important for near-term prediction of ice-sheet fluctuations (decadal to century) is limited by the short observational record of NASA's Ice, Cloud, and land Elevation Satellite (ICESat) laser altimetry mission used to generate the last continent-wide survey (2003–08). Here, we use synthetic aperture radar-interferometric-mode data from ESA's CryoSat-2 radar altimetry mission (2010–present), which samples 45 of the ICESat-derived subglacial lakes, to extend their time series to the end of 2016. The extended time series show that there have been surface-height changes at 20 of the 45 lakes since 2008, indicating that some of these features are persistent and potentially cyclic, while other features show negligible changes, suggesting these may be transient or nonhydrological features. Continued monitoring of active lakes for both height and velocity changes, as well as developing methods for identifying additional lakes, is critical to quantifying the full distribution of active subglacial lakes in Antarctica.

KEYWORDS: laser altimetry, remote sensing, subglacial lakes, subglacial processes

INTRODUCTION

The majority of the ice in the Antarctic ice-sheet drains from the continent to the ocean through fast-flowing ice streams and outlet glaciers (e.g. Bamber and others, 2000; Rignot and others, 2011). The high velocities of these features are thought to be sustained by the presence of meltwater at the bed, which reduces frictional resistance (e.g. Engelhardt and Kamb, 1997; Tulaczyk and others, 2000). Thermodynamic ice stream models suggest, however, that in downstream regions of fast flow, where driving stresses are low and ice is thin, the basal temperature regime favors freezing of subglacial water (e.g. Hulbe and MacAyeal, 1999). Therefore, sustaining fast ice flow in areas where basal freezing is predicted requires transport of large quantities of subglacial water from upstream areas of basal melt to these downstream regions (e.g. Kamb, 2001; Joughin and others, 2004). This implies that both the location and movement of water at the ice–bed interface are first-order controls on the mass balance of Antarctica.

The movement of water from the upstream melt zones to downstream regions of fast flow has long been thought of as a steady-state process over short timescales (e.g. Parizek and others, 2002; Christoffersen and Tulaczyk, 2003; Joughin and others, 2004) that could play a fundamental role in large-scale ice-flow reorganizations over longer time periods (e.g. Alley and others, 1994; Anandakrishnan and Alley, 1997; Vaughan and others, 2008). More recently, however, satellite measurements have indicated, that the movement of subglacial water through the basal drainage system on short timescales may be episodic rather than steady (Gray and others, 2005; Wingham and others, 2006b; Fricker and others, 2007). These studies used

observations of ice-surface height change derived from satellite radar interferometry and satellite radar and laser altimetry over months to years to map spatially coherent (over ones to tens of km) height anomalies, which were interpreted as the surface expression of water moving into and out of 'active' subglacial lakes. While the hypothesis of lakes beneath thick Antarctic ice was already well established by radio-echo sounding (RES) (e.g. Robin and others, 1970; Oswald and Robin, 1973), previously mapped subglacial lakes (red in Fig. 1) were mainly located beneath slow-moving interior of the ice sheet and thought to be in relative steady state, with only local impacts on ice flow (e.g. Siegert and others, 2005). The new category of active lakes showed that many were located beneath fast-flowing ice streams and outlet glaciers (blue, cyan, and purple lakes in Fig. 1); therefore, they could potentially alter Antarctic mass balance on sub-decadal timescales by temporally starving major ice-drainage routes of subglacial water.

After the discovery of active subglacial lakes, Smith and others (2009) used 4.5 years (September 2003–March 2008) of data from NASA's Ice, Cloud, and land Elevation Satellite (ICESat) mission to map 124 of these features across Antarctica. This continent-wide survey was performed before the mission ended (October 2009) and used an early release of ICESat data (likely Release 428, although it is not directly stated) and significant improvements to ICESat data quality have since been made, including an updated precise orbit determination algorithm and the identification of a waveform-processing error (Borsa and others, 2014).

A link between subglacial lake activity and ice dynamics has been investigated in four regions of Antarctica between 2004 and 2013, with temporary accelerations in ice-flow

Fig. 1. Distribution of subglacial lakes in Antarctica. Lakes studied by RES shown as red circles with their size proportional to their inferred volume (Wright and Siegert, 2012), except upper Recovery Ice Stream lakes and Subglacial Lake Vostok, whose actual outlines are drawn (Studinger and others, 2003; Bell and others, 2007, respectively). The complete inventory of active subglacial lakes includes those with outlines defined by ICESat (blue; Smith and others, 2012), ICESat and MODIS (cyan; Fricker and Scambos, 2009; Fricker and others, 2010, 2014), and CryoSat-2 (purple; Kim and others, 2016; Smith and others, 2017). Background is a map of InSAR-derived ice velocity (Rignot and others, 2011) and the extent of CryoSat-2 SARIn-mode data coverage for Jan.–Mar. 2014 is shown in yellow. Modified from Fricker and others (2015).

rates coinciding with lake drainage events in three cases. At Byrd Glacier, East Antarctica, Stearns and others (2008) found a velocity increase of $\sim 10\%$ sustained over 14 months (December 2005–February 2007) that correlated to the release of about 1.7 km^3 of water from two large subglacial lakes. At Crane Glacier, Antarctic Peninsula, Scambos and others (2011) used optical-image feature-tracking to show a fourfold increase in ice velocity that was coincident with the release of $\sim 0.2 \text{ km}^3$ of water from a small subglacial lake between September 2004 and September 2005. Due to on-going changes in this system related to the collapse of Larsen B Ice Shelf, the precise impact of subglacial lake drainage on ice dynamics is difficult to assess; however, this event suggests that subglacial hydrological events can unexpectedly amplify regional dynamic accelerations. At Mercer and Whillans ice streams, West Antarctica, three episodic acceleration events were observed over two years (2012–2013) related to two discharges of ~ 0.7 and 1.3 km^3 from subglacial lakes, with velocity peaks of nearly 4% above background (Siegfried and others, 2016). Finally, in

the Amundsen Sea Embayment, West Antarctica, subglacial lake drainage events upstream on Thwaites Glacier may have caused a minor speedup of the glacier near the grounding line in 2013, though this velocity perturbation may be linked to other dynamic changes in the region (Smith and others, 2017), while drainage events near the grounding line of Pine Island Glacier had no observable impact on ice flow (Joughin and others, 2016).

Only a small subset of active subglacial lakes identified in the Smith and others (2009) inventory have had their record of surface anomalies extended beyond the original length of 4.5 years, and analysis of the longer time series has led to new interpretations of the regional subglacial hydrological systems. On lower Whillans and Mercer ice streams, West Antarctica, the original ICESat-based methods were updated and extended to the end of the ICESat mission (October 2009) by Fricker and Scambos (2009), Fricker and others (2011), and Carter and others (2013). This subset of lakes was instrumented with GPS receivers and then was used by Siegfried and others (2014) for developing new

methods to monitor subglacial lake activity with data from the CryoSat-2 radar altimetry mission (July 2010 to present); Siegfried and others (2016) extended the surface-height anomaly record until the end of 2014, yielding a >11-year time series. This work established that some active subglacial lakes in the Mercer/Whillans region are stationary features that undergo cyclic fill–drain events. The hydrologic gradients in this region, however, are low and are sensitive to changes in surface topography, such that small variations can cause periods of water piracy that can isolate a subglacial lake from its upstream source (Carter and others, 2013), indicating that some subglacial lakes may be ephemeral. One lake in this system, Subglacial Lake Whillans, was directly drilled into and sampled, verifying the interpretation that these surface anomalies relate to hydrologic features at the bed (Tulaczyk and others, 2014). However, the actual transfer function between basal processes (i.e. the volume of water moving at the bed) and their surface expression (i.e. the volume of ice displaced as estimated from altimetry) remains poorly quantified as the movement of subglacial water can simultaneously cause dynamic changes in ice thickness (e.g. Sergienko and others, 2007).

On Recovery Ice Stream, East Antarctica, Fricker and others (2014, 2015) reanalyzed ICESat data for all of the lakes in the catchment with improved data processing and extended the record for three lakes until the end of 2012 with airborne laser altimetry acquired by NASA's Operation IceBridge (OIB) mission in 2011 and 2012. This led to a reinterpretation of the configuration of lakes in the system: (1) two separate lakes identified in the Smith and others (2009) inventory were actually one lake; and (2) another lake further upstream showed no evidence of surface anomalies in the new analysis and probably was not a lake. It is unlikely that this new interpretation resulted from a change in water routing, as occurred on lower Mercer/Whillans ice stream, because the Recovery Ice Stream subglacial lakes lie in a narrow, deep (>2000 m at some locations) trough. The steep bedrock gradients of the trough, rather than ice-surface slopes, provide the first-order control on hydropotential gradients in this system, suggesting that this lake system is a more stable than the Mercer/Whillans subglacial lakes.

New subglacial lakes have also been discovered with CryoSat-2 data. On Thwaites Glacier, four large subglacial lakes simultaneously drained between June 2013 and January 2014; an examination of the regional hydrological system suggests that these lakes should have fill/drain recurrence intervals ranging from 5 to 83 years (Smith and others, 2017). Analysis of CryoSat-2 data over downstream Kamb Ice Stream revealed two new, small active subglacial lakes and continued activity of one of the lakes from the Smith inventory, all of which are part of a system hypothesized to feed a subglacial 'estuary' near the grounding line (Kim and others, 2016).

Other studies have investigated the nature of active subglacial lakes using radio-echo sounding (RES), which has been used to identify subglacial lakes since the 1970s (Wright and Siegert, 2012). Subglacial lakes typically appear as flat, bright reflectors (both in absolute terms and relative to surrounding areas) at the ice–bed interface in RES images (Carter and others, 2007). Recent RES surveying of active subglacial lakes with relatively low-amplitude signals in ICESat analysis under Byrd Glacier (Wright and others, 2014), Institute Ice Stream (Siegert and others, 2014, 2016) and Totten Glacier (Wright and others, 2012), however, showed no such reflector beneath the locations of surface-height

anomalies measured by ICESat, concluding that these features are likely not deep-water lakes and probably are ephemeral.

After more than a decade of investigation, important aspects of the physical nature of active subglacial lakes remain uncertain, yet their potential impact on ice flow is unequivocal. The existing height-change record of known active subglacial lakes is short (4.5 years) compared with typical timescales considered important for ice streams (decades to centuries), inhibiting our understanding of their spatial and temporal variability within the larger ice-sheet context. To develop a better understanding of active subglacial lakes, we need to extend and refine our current time series. Here, we develop methods to extend the subglacial lake activity time series for all known active lakes for which recent satellite altimetry data are available. We then use the extended records to assess how variable these features are, both in terms of lake location and lake activity, providing new data for investigating the role of active subglacial lakes in Antarctica.

DATA AND METHODS

We constructed ice-surface height anomalies over existing Antarctic subglacial lake outlines by combining two satellite altimetry datasets using a three-step approach: in step 1, we generated a new inventory of subglacial lake outlines as no up-to-date, comprehensive list of published active subglacial lakes exists; in step 2, we created a DEM of each region containing an active subglacial lake to use as a reference surface for calculating height anomalies; and in step 3, we estimated height-anomaly time series from available satellite altimetry data. In this section, we detail the data sets we analyzed followed by the methods we used for each step of our approach.

Satellite altimetry datasets

We used data from the ICESat laser altimetry and CryoSat-2 radar altimetry missions. These two altimeters have successfully been used for both identifying surface-height anomalies (e.g. Fricker and others, 2007; Smith and others, 2009; Kim and others, 2016) and constructing time series for known dynamic regions (e.g. Fricker and Scambos, 2009; Siegfried and others, 2016). While earlier satellite radar altimeters have been used for investigating height anomalies on the high plateau of Antarctica (e.g. Wingham and others, 2006b), other work has suggested these instruments have limited utility for observing dynamic features on fast-moving ice (where most active subglacial lakes are located) due to topography on the scale of the altimeter's beam-limited footprint (Fricker and others, 2010). Therefore, we limited our analysis to ICESat and CryoSat-2 data.

The ICESat mission acquired data to $\pm 86^\circ$ latitude over near-repeat tracks during 17 33-day campaigns between September 2003 and October 2009. ICESat laser altimetry had small (~ 70 m) footprints with 172 m sampling along-track and high precision (< 0.1 m) height retrievals (Schutz and others, 2005; Schröder and others, 2017). We used ICESat data product GLA12, Release 633, applying saturation correction (Sun and others, 2017) and the 'gaussian-centroid' bias (Borsa and others, 2014). The 1064 nm wavelength laser was sensitive to forward scattering due to clouds; we used an initial gain filter (removing data with gain > 150 counts) as a simple and approximate cloud filter (e.g. Fricker and Padman, 2006).

The CryoSat-2 mission collected data to $\pm 88^\circ$ latitude in a drifting (i.e. nonrepeat) 369-day orbit and operated in three

data collection modes: low resolution mode (LRM), synthetic aperture radar (SAR) mode, and SAR-interferometric (SARIn) mode. LRM, which is a typical pulse-limited altimeter mode using a single receive antenna (similar to previous radar altimeters), operated over interior parts of the ice sheet. While we do not use LRM data due to topography on the scale of the beam-limited footprint in regions with active subglacial lakes, LRM data may be useful for observing larger lakes in the interior of the ice sheet (Wingham and others, 2006b), which can be considered in future work. SAR mode is used for sea-ice and is not active over grounded ice. SARIn mode uses the phase difference between two on-board receive antennas to precisely determine the across-track location of the return echo within a SAR footprint (Wingham and others, 2006a). SARIn-mode data have ‘wandering’ ground tracks because it effectively tracks the point of closest approach (i.e. topographic highs) within the pulse-limited footprint. While laser signals reflect off a horizon near or at the air–firn interface, radar signals can penetrate into the firn column, resulting in a height retrieval from radar altimetry that is biased low (e.g. Michel and others, 2014). Figure 1 shows the extent of CryoSat-2 SARIn-mode between Jan. 2014 and Mar. 2014, relative to locations of known subglacial lakes. CryoSat-2’s mode mask was dynamic over the duration of the mission (Fig. 1), resulting in data limited to only a subset of the 2010–16 period for lakes near the boundary of the mask.

We used the Baseline C release of level 2 CryoSat-2 SARIn-mode data and employed an initial filter for height retrievals with anomalously high backscatter (>30 dB; Siegfried and others, 2014). We did not unwrap the phase of SARIn-mode data, a method other studies have used in areas of steep surface topography (e.g. Hawley and others, 2009; Gray and others, 2013; Smith and others, 2017).

Step 1: active subglacial lake outlines

We used lake outlines from Smith and others (2009) (available at the National Snow and Ice Data Center; Smith and others, 2012) as the initial basis of our updated inventory. The Smith and others (2012) dataset contains outlines (and time series of water volume changes) for 124 lakes detected during the first 4.5 years of the ICESat mission (August 2003–March 2008) and was included in the fourth inventory of Antarctic subglacial lakes (Wright and Siegert, 2012). We note that naming conventions occasionally differ between the published inventory (i.e. Smith and others, 2009) and the NSIDC inventory (i.e. Smith and others, 2012). For geographic accuracy, we use the names from Smith and others (2009) and point to any inconsistencies between the datasets as a parenthetical statement.

Smith and others (2012) determined subglacial lake outlines by drawing a polygon around a spatially coherent height anomaly greater than ~ 0.1 m that was identified on multiple ICESat groundtracks. In three regions, we replaced Smith and others (2012) outlines for lakes that have been further analyzed with optical-image differencing, a more precise technique for mapping surface-slope changes: Mercer and Whillans ice streams (Fricker and Scambos (2009), updated by Carter and others (2013) to suggest that Lake7 and Lake8 should be classified as one lake named Lake78), MacAyeal Ice Stream (Fricker and others, 2010), and Recovery Ice Stream (Fricker and others, 2014). We added boundaries of new lakes discovered with

CryoSat-2 altimetry on Kamb Ice Stream (Kim and others, 2016) and Thwaites Glacier (Smith and others, 2017). We do not include the grounding-line-proximal lakes on Pine Island Glacier (Joughin and others, 2016), as formal outlines were not published.

Step 2: DEM generation

Following the methods of Siegfried and others (2014, 2016), we first created a DEM in the region of each known subglacial lake to use as a reference surface. For this step, we used both ICESat laser altimetry and CryoSat-2 SARIn-mode data. For each available subglacial lake outline (Fricker and Scambos, 2009; Fricker and others, 2010; Smith and others, 2012; Kim and others, 2016; Smith and others, 2017), we subsetted all altimetry data for a box twice the lake length and width, centered in the middle of the lake outline. We then filtered the data using an iterative (95% convergence threshold) three-sigma filter for outliers and made a DEM over the region posted at 125 m. Due to large surface-height ranges in the region near some active subglacial lakes, instead of applying the three-sigma filter over the entire region at once as performed in Siegfried and others (2014) (which would produce a large sigma due to the large height-range), we applied it over $10 \text{ km} \times 10 \text{ km}$ subsections and concatenated the results. We filtered the DEM using a 2 km median filter.

Step 3: generating height-anomaly time series

Differences between orbit geometry and instrument characteristics of the ICESat and CryoSat-2 missions required us to use different methods for each dataset. In general, we generated time series of ice-surface height anomalies by comparing the mean ice-surface height anomaly within a subglacial lake outline to the mean height anomaly in the region surrounding the lake. We employed this strategy for two reasons: (1) it removed the contribution of regional surface-height trends, isolating the dynamic signal in which we are interested (Siegfried and others, 2014, 2016), and (2) it minimized the impact of regional-scale (but not local-scale) penetration variability of the radar signal into the near-surface firn as any changes in penetration depth should be coherent across small (10 s of km) regions. This process resulted in a 13 year, self-consistent time series of surface-height anomalies from ICESat and CryoSat-2.

Previous studies have multiplied height-change values by the area over which the anomaly is detected to derive volume-change values (e.g. Smith and others, 2009; Carter and others, 2013); instead, we present values as height changes, since this result highlights the magnitude of the original observation rather than the magnitude of the interpretation (i.e. a low-magnitude signal of 0.5 m over an area of 1000 km^2 can lead to an interpreted volume of moderate magnitude – 0.5 km^3).

ICESat

We developed a method based on Carter and others (2013) to generate surface-height change time series from ICESat laser altimetry, with two major changes: (1) we referenced all heights to the CryoSat-2/ICESat DEM, (2) we subtracted the mean height of the region surrounding the subglacial lake outline from the mean height within the outline. While Carter and others (2013) identified only the ICESat tracks

that crossed subglacial lake outlines, we identified all ICESat tracks within the lake region defined during DEM processing. We then subtracted the DEM height interpolated at the location of each ICESat measurement point, and separated points inside and outside of the lake outline.

For points outside the lake outline (“off lake” points), we compiled data from all tracks for each ICESat campaign. Sufficient spatial sampling is required for estimating an unbiased ice-surface height in the region surrounding the lake outline; we therefore removed any campaign that had <80% of the number of data points in the campaign with the most complete coverage. For remaining campaigns, we calculated the mean height anomaly of off-lake points, $dh_{out}^{is}(t)$. For campaigns with an insufficient number of data points, we linearly interpolated our $dh_{out}^{is}(t)$ time series to the epoch of the campaign.

For points inside the lake outline (“on-lake” points), we analyzed the data on a track-by-track basis. For each repeat of each track, we applied a more stringent threshold of 90% of the data acquired during that campaign with maximum data volume to ensure appropriate coverage, calculated the anomaly relative to the DEM, and determined the mean height anomaly for each campaign for each track. This process resulted in an $m \times n$ matrix of dh values, where each of the m rows represents a campaign, t , and each of the n columns represents a track, x .

Because of clouds and our data-editing steps, this matrix contained gaps, across which we interpolated values. We assumed that the surface-height anomaly within each boundary changes in a predictable manner, such that the ratios of height changes between tracks remains constant. For each gap in the matrix, $dh(t_0, x_0)$, we calculated matrix, \mathbf{r} , of height-change ratios between the track we are interpolating to, x_0 , and all other tracks for all available pairs of campaigns, where entry $r(a, b)$ is given by:

$$r(a, b) = \left\langle \frac{dh(t_a, x_0) - dh(t_c, x_0)}{dh(t_a, x_b) - dh(t_c, x_b)} \right\rangle_{c=1,2,\dots,m}, \quad (1)$$

and $\langle \cdot \rangle_{c=1,2,\dots,m}$ represents the median of the values of the expression evaluated for campaigns 1 through m . We used the median operator instead of the mean as small values in the denominator (i.e. minimal change in height between campaigns) would have amplified noise producing unphysically large ratios which contaminate the mean value; for lakes with a small number of campaigns (e.g. frequently cloudy areas) and small height-anomalies, this step can result in a poor interpolation.

We calculated a similar $m \times n$ matrix, \mathbf{d} , of height differences between the campaign we were interpolating to, t_0 , and all other campaigns for each track, where entry $d(a, b)$ is given by:

$$d(a, b) = dh(t_a, x_b) - dh(t_0, x_b). \quad (2)$$

We then generated a sample of up to m interpolated height-anomaly values, $dh_c(t_0, x_0)$, for each campaign, $c = 1, \dots, m$:

$$dh_c(t_0, x_0) = dh(t_c, x_0) - \langle r(t_c, x_z)d(t_c, x_z) \rangle_{z=1,2,\dots,n}, \quad (3)$$

with the corresponding uncertainty, s_c :

$$s_c = \langle |dh(t_c, x_0) - r(t_c, x_z)d(t_c, x_z) - dh_c(t_0, x_0)| \rangle_{z=1,2,\dots,n}. \quad (4)$$

We determined the final interpolated value for $dh(t_0, x_0)$ as the mean of the dh_c values weighted by the median absolute deviation, s_c .

Finally, we determined the mean height anomaly for each campaign, $dh_{in}^{is}(t)$, by taking a length-weighted average of track-by-track height anomalies. We report the difference of on-lake and off-lake height anomalies, $dh_{in}^{is}(t) - dh_{out}^{is}(t)$, as the lake-averaged surface-height anomaly independent of regional trends.

CryoSat-2

Our method for generating lake activity time series from CryoSat-2 data was described in Siegfried and others (2014, 2016). After DEM creation, we processed the CryoSat-2 data relative to the DEM to generate a time series of lake-averaged surface-height anomalies over 3-month intervals, centered every month for Aug. 2010 to Dec. 2016. For each data point within the 3-month interval, we subtracted the DEM-height interpolated at the footprint location to estimate a ‘topography-free’ height anomaly. Finally, we calculated the mean height anomaly within the subglacial lake boundary, a value that contains height changes due to both subglacial water movement and regional ice dynamics. To isolate the hydrology-driven height change, we also calculated the mean height anomaly outside the boundary to provide an estimate of regional, dynamic height changes. We report the difference of the two, $dh_{in}^{cs2}(t) - dh_{out}^{cs2}(t)$, as the lake-averaged surface-height anomaly independent of regional trends and penetration variability. We note that the individual on-lake and off-lake time series remain uncorrected for radar penetration.

RESULTS

Our initial compilation contained 132 active subglacial lake outlines in Antarctica, of which 20 were not sampled by CryoSat-2 SARIn mode and 66 only had 1 month of data (June 2013) from when the SARIn mask was extended south, or only a few CryoSat-2 observations per month. Therefore, we limited our analysis to the remaining 46 active subglacial lake boundaries, which are distributed across Antarctica. We first present results for West Antarctic lakes, and then for East Antarctic lakes.

West Antarctic subglacial lakes

Mercer/Whillans lakes

CryoSat-2 sampled 10 active subglacial lakes beneath the Mercer and Whillans ice streams (Fig. 2). Eight of these (all except Lake10 and Lake12) already had their lake activity time series extended to the end of the ICESat mission (2009) by Carter and others (2013), while the larger lakes on lower Mercer and Whillans ice streams (subglacial lakes Engelhardt, Whillans, Conway, Mercer, and Lake 78; SLE, SLW, SLC, SLM, and L78, respectively) were the model lakes used to develop the method used in this study (Siegfried and others, 2014) and were later updated until the end of 2014 (Siegfried and others, 2016). The 13-year height-change records over these lakes showed continued subglacial lake activity at SLW, SLC, SLM, and L78 during the CryoSat-2 mission, while ice-surface height at SLE continued to increase at rates similar to those observed during the ICESat mission (generally 0.3–0.5 m a⁻¹ with short durations of up to 2 m a⁻¹).

Lake10 (25 km²), Lake12 (64 km²), Upper Subglacial Lake Conway (USLC; 178 km²), Whillans₆ (71 km²), and

Fig. 2. Subglacial lakes of Mercer and Whillans ice streams. Map shows MODIS visual imagery (Scambos and others, 2007) and the DEM for each lake region with the mean elevation for the region removed. Cyan lines are subglacial water flow paths based on Bedmap2 (Fretwell and others, 2013) hypopotential gradients assuming uniform effective pressure and a standard sink-filling water routing algorithm (e.g. Le Brocq and others, 2009); black line is the grounding line (Depoorter and others, 2013). Inset shows location relative to ice velocity (Rignot and others, 2011) using the same greyscale as Fig. 1. The extended time series of subglacial lake height anomaly corrected for regional height-changes is shown in black, while the regional height changes are shown in red. Triangles are derived from ICESat laser altimetry; circles are derived from CryoSat-2 radar altimetry.

Whillans₇ (73 km²) were also sampled by CryoSat-2 SARIn mode. Ice-surface height over Lake10 increased by 2.5 m from late 2003 to early 2008. The surface height of the lake remained constant until the end of the CryoSat-2 period, but the region surrounding Lake10 increased in height by $\sim 0.1 \text{ m a}^{-1}$, resulting in a relative surface lowering across Lake10, after accounting for the regional trend.

At Lake12, surface height decreased by 1.4 m between the start of the mission in late 2003 and early 2006, increased by 1.1 m over the next 8 months, and decreased again by 1.0 m over the subsequent year. Surface height across Lake12 remained constant until late 2014 when it rapidly increased by 1.1 m over 4 months. The mean surface height over Lake12 slowly decreased back to the late 2014 level over the subsequent two years, at which point it increased again

by 1.0 m over 4 months. Both of these rapid height-change events coincided with height-change events at SLW.

USLC is located on the southern shear margin of Whillans Ice Stream, and due to the rough ice surface, ICESat data were noisy. The overall trend for the ICESat period was surface lowering, with a total lowering signal of 2.5 m between mid 2004 and early 2008. During the CryoSat-2 period, height over USLC peaked in July 2011 at 4.5 m above the early 2008 low stand, and then decreased by 2.8 m over the subsequent 22 months. The cycle started again, with a 2.75-year period of increasing height (2.3 m) followed by surface lowering that continued to the end of the time series. During the CryoSat-2 period, four and a half years elapsed between successive peaks in surface height.

Fig. 3. Lower Kamb Ice Stream subglacial lakes map and extended time series. See caption of Fig. 2 for data sources.

Further upstream, total height change at Whillans₆ was -2.6 m between early 2004 and early 2008. During the CryoSat-2 period, height steadily increased from mid-2010 to mid-2013 at a rate of 0.23 m a^{-1} . Between mid-2013 and the end of 2014, ice-surface height increased by 1.1 m over 2 months, were sustained at the anomalously high level for 8 months, and then decreased by 1.3 m over the next 7 months; the ice-surface height remained around this value from 2015 until the end of 2016. Whillans₇ exhibited two periods of increasing height followed by decreasing height with an amplitude of 1–2 m during the ICESat mission. Situated at the edge of the SARIn-mode region after the mode mask was altered in 2014, this lake had sparse CryoSat-2 data, resulting in a time series of mostly noise during the CryoSat-2 period.

Kamb Ice Stream lakes

We analyzed three subglacial lakes on lower Kamb Ice Stream: KT1 (43 km^2), KT2 (32 km^2), and KT3 (39 km^2) (Fig. 3). KT1 is at the same location as KambTrunk₁ from Smith and others (2012), but its outline was refined by Kim and others (2016). KT2 and KT2 were discovered by Kim and others (2016), who derived activity time series with CryoSat-2 data, but did not assess any of the three regions during the ICESat period. Our results show that KT1 was the only lake of the three to exhibit dynamic behavior between 2003 and 2009, with height on the lake decreasing by 0.23 m a^{-1} after accounting for the 0.10 m a^{-1} regional thickening signal. All three lakes showed dynamic height changes during 2014, consistent with Kim and others (2016). The height changes on these lakes were abrupt: ice-surface height at KT1 and KT3 increased by 2.5

Fig. 4. Lower MacAyeal Ice Stream subglacial lakes map and extended time series. ‘Lake (no corr.)’ indicates the height anomaly on the lake not corrected for regional height-change. See caption of Fig. 2 for data sources.

m and 1.7 m over 4 months, while the mean height of KT2 increased by 1.7 m in a single month (equivalent to $>20 \text{ m a}^{-1}$). All three lakes exhibited different behavior after rapid height increases: KT1 remained elevated until the end of 2016, KT2’s height decreased back to its pre-high-stand height over the subsequent 2.5 years, and KT3 returned to its pre-high-stand height in only 2 months.

MacAyeal Ice Stream lakes

During the ICESat period, the lakes beneath lower MacAyeal Ice Stream all exhibited periods of rapid height change separated by longer intervals of no change (Fig. 4), which is consistent with previous work (Fricker and others, 2010; Carter and others, 2011). Mac1 (150 km^2) underwent a height decrease in early 2004 (-5.8 m) and a height increase in mid-2007 (4.5 m). Mac2 (140 km^2) only experienced one rapid height change event, with height increasing by 1.4 m over 3 months in 2005. For Mac2, we show mean lake height anomaly both corrected for the regional trend (Fig. 4, black line) and uncorrected for the regional trend (Fig. 4, blue line) as this lake is located a steep-walled surface depression, and the strong regional thinning trend (Fig. 4, red line) may represent dynamics of the (topographically) high regions rather than the low regions. Due to the long and narrow geometry of Mac3 (144 km^2), ICESat observations were more limited here, but it appeared to undergo surface-height drawdowns in

early 2004 (−1.4 m), early 2006 (−2.4 m) and late 2007/early 2008 (−2.0 m) and a 4 m increase in height in mid-2007.

Analysis of CryoSat-2 data over MacAyeal lakes revealed rapid switches from increasing height to decreasing height, demonstrating the value of this mission's increased temporal resolution. The surface height at Mac3 increased by 1.6 m over 6 months during 2011, sharply followed by a 3.4 m height decrease over 7 months. After this period, height increased by 0.50 m a^{-1} over the final 5 years of the time series. The surface lowering in late 2011 and early 2012 at Mac3 coincides with a large surface height anomaly at Mac1, located downstream. Here, surface height increased by 6.4 m over 9 months, then decreased to the pre-event height over the following 8 months. There appeared to be similar events, though smaller, which peaked in late 2013 (amplitude of 1–1.5 m) and early 2015 (amplitude of 4.2 m). Mac2, for which the time series is noisier during the CryoSat-2 period, generally experienced decreasing surface heights during 2014 (−1.7 m over 13 months) and also experienced a rapid height increase (1.2 m) in early 2016.

Institute Ice Stream lakes

Institute_{E1} (441 km²) and Institute_{W1} (81 km²) displayed similar activity during the ICESat period from late 2003 until 2008, both steadily increasing in height (Institute_{E1} at 0.27 m a^{-1} ; Institute_{W1} at 0.12 m a^{-1} ; Fig. 5). During 2008, surface height at Institute_{E1} decreased by 2.2 m over 9 months, while surface height at Institute_{W1} increased by 0.8 m. These two lakes were not covered by SARIn mode until mid-2013, when the mask was adjusted, resulting in a five-year gap between the ICESat and CryoSat-2 time series. Since this time, Institute_{E1} showed minimal height variability, with the surface height at approximately the same level as at the end of the ICESat mission. The time series at Institute_{W1} suggests a minor surface lowering over the lake until early 2014, followed by increasing surface height until the

Fig. 5. Lower Institute Ice Stream subglacial lakes map and extended time series. See caption of Fig. 2 for data sources.

beginning of 2016, but the data over the small lake were sparse and the amplitude of the signal is small (<1 m).

Other West Antarctic lakes

Five other lakes in West Antarctica were covered by CryoSat-2 SARIn-mode altimetry: Rutford₁ (111 km²) near the grounding line of Rutford Ice Stream, and four lakes on upper Thwaites Glacier – Thw₇₀ (354 km²), Thw₁₂₄ (561 km²), Thw₁₄₂ (156 km²), and Thw₁₇₀ (189 km²). During the ICESat period, only one ICESat track crossed Rutford₁ with multiple repeats, causing our method to fail to produce a time series. As this lake is adjacent to the Ellsworth Mountains to the south, the rough terrain resulted in large uncertainties in the CryoSat-2 data both on and off the lake, failing to produce a time series during the CryoSat-2 period as well.

Time series derived from CryoSat-2 data for the Thwaites lakes during the the period 2010–16 were recently published by Smith and others (2017); these lakes were not previously analyzed with ICESat data. Because of the low temporal resolution of ICESat (2–3 campaigns per year) coupled with rough terrain in a frequently cloudy area, ICESat data for the Thwaites lakes were sparse: only two ICESat tracks crossed Thw₇₀, which failed to produce a time series with our method due to a lack of coincident observations on both tracks; Thw₁₂₄ underwent a surface lowering of 0.38 m a^{-1} through the ICESat period; Thw₁₄₂ underwent two 2 m surface draw downs (in early 2005 and early 2007), but both only persisted for a single campaign, making it difficult to determine if these events were a real signal, a processing artifact, or noise; and the height of Thw₁₇₀ steadily increased by a total of 1.7 m from early 2005 to mid-2006, followed by a decrease of 1.1 m until 2009, which were small amplitude

Fig. 6. LennoxKing₁ subglacial lake map and extended time series. See the caption of Fig. 2 for data sources.

signals compared with the 3.3 m decrease over 7 months in 2013 as observed by CryoSat-2 (Smith and others, 2017).

East Antarctic subglacial lakes

LennoxKing₁

LennoxKing₁ is a small lake (35 km²) in the upstream catchment of the Lennox–King Glacier (Fig. 6). During the ICESat period, the surface height of this lake decreased by 0.9 m over 3.4 years (late 2004 to early 2008), followed by a surface-height increase of 0.4 m over the subsequent 9 months. During the CryoSat-2 period, there were small (<0.5 m), in-phase height fluctuations both on and off the lake, with no clear trend.

Cook West lakes

There are two lakes in the western catchment of Cook Ice Shelf, East Antarctica: Cook_{W1} (190 km²; named Ninnis₁ in Smith and others (2012); lake named Ninnis₁ in Smith and others (2009) was renamed to Mertz₁ in Smith and others (2012)) and Cook_{W2} (227 km²; named Ninnis₂ in Smith and others (2012)). The surface height decreased by 1.1 m between late 2004 and late 2007 at Cook_{W1} and by 0.5 m between 2003 and 2005 at Cook_{W2}, before increasing by 0.3 m over the next 3.6 years of the record (Fig. 7). During the CryoSat-2 period, there was a negative height trend both on and off the lake at Cook_{W1}, with the lake-averaged height decreasing at 0.23 m a⁻¹ after correcting for the regional signal. At Cook_{W2}, height remained constant over the 6.5-year time period, both on and off the lake.

Fig. 7. Cook West subglacial lakes map and extended time series. See caption of Fig. 2 for data sources.

Slessor Glacier lakes

The Smith and others (2012) inventory reported five subglacial lakes on Slessor Glacier, three of which were covered by CryoSat-2 SARIn mode: Slessor₁ (245 km²), Slessor₂ (137 km²), and Slessor₃ (107 km²) (Fig. 8). During the ICESat mission, ice-surface height at Slessor₁ decreased from the start of the ICESat period (late 2003) to early 2006 at a rate of -0.33 m a^{-1} and then increased at 0.15 m a^{-1} until 2009. Slessor₂ and Slessor₃, which abut each other, exhibited changes of opposite sign during the ICESat period: height not corrected for regional changes at Slessor₂ increased by 7.6 m, while height at Slessor₃ decreased by 2.3 m.

CryoSat-2 SARIn coverage only started in late 2013 for these lakes, providing just over 3 years of additional data. At the beginning of the 2013–2016 period, Slessor₂ experienced a rapid height decrease of 10.5 m over 6 months. Because of this large dynamic signal in the region surrounding Slessor₃, we could not apply the correction for regional ice dynamics. Data from within the boundary of Slessor₃, however, showed a height-change signal that correlated with height changes at Slessor₂, although smaller in magnitude. This correlated behavior contrasted with the anti-correlated behavior that occurred during the ICESat period. Data at Slessor₁ were noisy with a large data gap in the middle of the lake due to CryoSat-2 SARIn mode preferentially sampling local high points, but there was no indication of a

Fig. 8. Slessor Glacier subglacial lakes map and extended time series. ‘Lake (no corr.)’ indicates the height anomaly on the lake not corrected for regional height-change. See caption of Fig. 2 for data sources.

Fig. 9. Totten Glacier subglacial lakes map and extended time series. ‘Lake (no corr.)’ indicates the height anomaly on the lake not corrected for regional height-change. See caption of Fig. 2 for data sources.

similarly large increase in surface height related to the decrease at Slessor₂.

Totten Glacier lakes

Subglacial lakes Totten₁ (567 km²) and Totten₂ (711 km²) are both large subglacial lakes in the upstream catchment of Totten Glacier, East Antarctica (Fig. 9). From late 2003 to mid-2006, ice-surface height decreased by 1.9 m at Totten₁, then increased by 1.3 m from 2006 to early 2009. Height at Totten₂ decreased by 1.1 m between late 2004 and mid-

Fig. 10. Wilkes₁ subglacial lake map and extended time series. See the caption of Fig. 2 for data sources.

2005, increased by 1.1 m over the next 1.8 years, and decreased again by 0.9 m until early 2008. During the CryoSat-2 mission, the surface height at Totten₁ fell from the beginning of the CryoSat-2 period until mid-2011, hitting low stand near the same level as during the ICESat period. From this low stand, ice-surface height at Totten₁ increased by 0.20 m a⁻¹ until the end of the 2016. Totten₂ experienced small height fluctuations, which appear to be in-phase with the regional fluctuations exhibited outside the lake boundaries. The regional time series is noisy due to Totten₂'s location at the edge of the SARIn-mode mask; we show the lake height-change time series before correcting for the regional trend (blue line) to highlight the minimal changes occurring within the boundary during the CryoSat-2 period.

Wilkes Land lakes

Wilkes₁ (596 km²; Fig. 10) and Wilkes₂ (179 km²) both increased in surface height throughout the duration of the ICESat mission (Wilkes₁ by 0.5 m and Wilkes₂ by 0.6 m). Wilkes₁ did not undergo any height changes during the CryoSat-2 mission, remaining constant at 0.5 m above the height it was at the start of the ICESat period in 2003. The smaller Wilkes₂ (not shown) experienced variable height changes during the CryoSat-2 period, which were in phase with regional changes.

Other East Antarctic lakes

Thirteen other active subglacial lakes in East Antarctica were sampled by CryoSat-2 SARIn mode. Many of these lakes (Byrd_{s1}, David₁, David_{s1}, Lambert₁) have rough surface topography, resulting in spatially biased sampling and noisy time series. Cook_{E2} in the eastern catchment of Cook Ice Shelf, George V Land, was studied with CryoSat-2 by McMillan and others (2013), who found a >60 m drawdown in the center of the lake and highlighted that SARIn-mode data tracks the rim of this lake's surface depression, with few observations within the depression itself. This issue with conventionally processed SARIn-mode data prevented us from generating a reliable time series for this lake. Surface height at Cook_{E1} increased by 1.1 m between 2007 and 2008, coincident with the large drawdown of Cook_{E2}. Height slightly decreased through the 6.5-year CryoSat-2 period at a rate of -0.06 m a⁻¹. The two Cook lakes were analyzed in detail by Flament and others (2014) with ICESat laser altimetry, Advanced Spaceborne Thermal Emission and Reflection Radiometer (ASTER) and Satellite Pour l'Observation de la Terre (SPOT) 5 stereo imagery, and Envisat radar altimetry.

CryoSat-2 mode-mask changes in 2013 extended the coverage to include lakes in the Filchner-Ronne Ice Shelf catchment, including Foundation₁ and Foundation₂ on lower Foundation Ice Stream and Rec1 and Rec2 on lower Recovery Ice Stream. A subsequent mode-mask change in 2016 provided observations over Foundation₃, Foundation₄, and Foundation₅. Although there were an additional 1–3 years of CryoSat-2 data for these subglacial lakes, the data were noisy due to the rugged surface topography of Foundation Ice Stream; this prevented us from generating a reliable time series. The Recovery Ice Stream lakes were investigated by Fricker and others (2014). The additional CryoSat-2 data did not reveal any new height-change anomalies over Rec1, and data from Rec2 are limited as the CryoSat-2 mode-switch from SARIn to LRM occurred in the middle of the lake.

NEW INSIGHTS INTO ANTARCTIC SUBGLACIAL HYDROLOGY FROM EXTENDED TIME SERIES

The availability of CryoSat-2 SARIn-mode altimetry data since 2010 has allowed us to successfully generate a 13 year, combined laser-radar altimetry time series for 46 of the 132 active lakes in our new compiled inventory. We recorded large height-change events at 21 of these 46 subglacial lakes, which has provided new and important insights into Antarctica's subglacial hydrologic system that were not available through other means. In this discussion, we highlight three notable aspects of this system revealed by the

new, extended active subglacial lake records: (i) the large event on Slessor Glacier, (ii) the inter-connected dynamics of MacAyeal Ice Stream, and (iii) insights into the spatial and temporal variability of active lakes.

(i) Slessor₂₃ subglacial drainage, 2014

One of the main assumptions of our method is that the signal in the region surrounding any individual lake represents long-term, regional height change. In the case of Slessor Glacier, where two lakes abut one another, this assumption was violated; we therefore had to use alternate methods to investigate the large decrease in ice-surface height that occurs over Slessor₂. Following the methods of Siegfried and others (2014), we created a DEM-difference map before and after a surface-height anomaly. The resulting map of height differences (Fig. 11a) showed that the published outlines for both Slessor₂ and Slessor₃ were slightly offset relative to the location of height changes in the 2014 event and that the two lakes were likely a single larger lake. We traced the -5 m height-change contour to create a new outline for this combined height-anomaly (which we name Slessor₂₃) and reprocessed the ICESat and CryoSat-2 data using the method we have developed in this work to generate a time series of height anomalies with this new outline (Fig. 11b).

The newly defined lake had an area of 260 km² and showed an average height change of -9.5 m over 10 months, with a peak 1-month height-change of -2.3 m (equivalent to -27.6 m a⁻¹). We confirmed this anomaly using 2011 and 2014 laser altimetry surveys of Slessor Glacier by NASA Operation IceBridge's Airborne Thematic Mapper (Studinger, 2014), which showed a peak height anomaly of >15 m (Fig. 11c). Combining these lakes into a single lake resulted in our inventory of active subglacial lake boundaries containing 131 features, of which 45 were sampled by CryoSat-2 SARIn mode and 20 demonstrated anomalous height changes between 2008 and 2016.

The anomaly at Slessor₂₃ represents one of the largest observed over all of Antarctica, with over 2.5 km³ of ice displaced over 10 months and 75% of this displacement occurring over a four-month period. The peak rate of ice displacement (-227 m³s⁻¹) exceeds that of the largest subglacial lake drainage event in the inventory at Cook_{E2} (McMillan and others, 2013) by over 40%. The mean rate of volume-change is over 30% larger at Slessor₂₃ (-94 m³s⁻¹) than the peak rate of change of the subglacial lake discharge event at Byrd Glacier, which caused a velocity increase of 10% (Stearns and others, 2008). Further analysis is needed to understand the dynamics of this large surface-height anomaly, including the underlying cause of anti-correlated height-changes during the ICESat period.

(ii) Connected hydrology on MacAyeal Ice Stream

On MacAyeal Ice Stream, the infrequent sampling by ICESat had prevented us from determining the exact timing of lake activity for the period 2003–09, reducing the ability to identify hydrological connections (Fricker and others, 2010). Our CryoSat-2 analysis revealed a clearer picture of the connectivity between subglacial lakes. The coincident timing between the peak rate of height decrease at Mac3 and the peak height at Mac1 suggests that these two features may be hydrologically linked, with water draining directly

Fig. 11. Reanalysis of Slessor Glacier's height anomalies. (a) Relative height change (in meters) between Dec. 2013–Mar. 2014 and Nov. 2014–Feb. 2015 at Slessor₂ and Slessor₃, masked to show only locations that had CryoSat-2 observations during both periods. The region corresponding to the large subsidence (solid) is offset from the published lake outlines (dashed; Smith and others, 2012). Profile X–X' is a repeat Operation IceBridge flight line, shown in (c). (b) Height-change time series for the new lake outline with the average lake height accounting for regional changes in black and the regional height change shown in red. (c) Nadir heights from ATM laser altimetry on 21 Oct. 2011 and 8 Nov. 2014 along the X–X' profile in (a) and the height difference between the two surveys with the limits of the lake marked by vertical dotted lines, which confirms both the location and magnitude large amplitude surface height anomaly seen in CryoSat-2 observations.

from Mac3 into Mac1, bypassing Mac2. This relationship between the displacement rates and height is similar to that inferred through GPS observations of surface heights farther south on the Siple Coast at the Mercer and Whillans ice streams (Siegfried and others, 2016). Moreover, the increased spatial resolution of CryoSat-2 DEMs in the area show a clear path of low hydrotopotential (i.e. lower elevation given relatively flat basal slopes) for subglacial water drainage from Mac3 to Mac1 (Fig. 4), which represents a different water flow route than that which would be predicted from Bedmap2 (Fretwell and others, 2013). In future work, these DEMs could be evolved through time with more sophisticated models of subglacial water transport to better understand the connected hydrology and the potential for water route switching (e.g. Carter and others, 2013), especially in the context of other geophysical observations suggesting dynamic subglacial hydrology (Winberry and others, 2009).

(iii) Spatial and temporal variability of active lakes

The extended record of surface-height anomalies has demonstrated that several, but not all, locations identified as active subglacial lakes continued to be active after the end of the ICESat mission in 2009. On Whillans, Kamb, MacAyeal, Institute, Thwaites, and Slessor ice streams, there were eight locations that exhibited large (>1 m) surface-height anomalies after the period 2010–16, in addition to the 12 events previously reported using CryoSat-2 data (McMillan and others, 2013; Siegfried and others, 2014, 2016; Kim and others, 2016; Smith and others, 2017). Following existing literature (e.g. Fricker and others, 2007; Smith and others, 2009), we interpret these events as the surface expression of moving subglacial water.

For the Siple Coast (Mercer, Whillans, Kamb, and MayAyeal ice streams), active subglacial lakes appeared to be persistent features, as the same locations continued to experience dynamic height changes through the duration of the 13-year time series with fill/drain cycles ranging generally between 1 and 5 years. The event at Slessor₂₃ likely took over a decade to evolve, consistent with three large, previously documented events at SLE (Fricker and others, 2007), Cook_{E2} (McMillan and others, 2013), and Thw₁₂₄ (Smith and others, 2017). The distribution of subglacial lakes that are active across this continuum of timescales, but especially those with long-period height changes, remains unknown. These events highlight the need to develop methods for identifying active subglacial lake locations using datasets collected before and after the ICESat mission: our inventory only includes lakes that exhibited change during short time periods (years) relative to the long timescales of ice-sheet variability (decades to centuries).

Some of the subglacial lakes that continued to show dynamic behavior exhibited significant activity punctuated by periods of quiescence (e.g. SLW, L78, Mac1, KT1, and Cook_{E1}). These lakes are characterized by similar rates of surface rising and lowering with no extended period of high stand, which is distinct from other lakes in their regional hydrological systems that are characterized long periods of low-magnitude rates of increasing height followed by short, rapid period of surface lowering (e.g. SLM, Cook_{E2}). Other lakes in Antarctica appear to inflate and slowly deflate (e.g. L12, KT2). This implies that care must be taken when analyzing any single location: while some subglacial lakes may in

fact impound and episodically release water, potentially driving variability in the basal hydrological system, others may passively react to changing basal conditions, potentially throttling the flow of subglacial water downstream. The regional hydrological context is required to understand any individual lake's impact on the larger ice-sheet system.

There is now evidence of large multiple-km³ vertical displacements of surface ice occurring under ice streams across Antarctica: on the Siple Coast (Fricker and Scambos, 2009), in the Amundsen Sea Embayment (Smith and others, 2017), on an outlet glacier in the Trans-Antarctic Mountains (Stearns and others, 2008), in George V Land (McMillan and others, 2013), and now in the eastern Filchner Ice Shelf catchment (Slessor Glacier, this study). These events appear to be widespread, but with only one drainage event captured for each of these four large lakes, it is not possible to determine whether these features will repeat with similar dynamics, or whether such events occur as infrequently as once per glacial cycle. Without additional context, the role of these features in Antarctic ice stream dynamics remains elusive: are these lakes impounding large quantities of subglacial water for decades, with episodic releases that could have long-term impacts on flow, or are the large, rapid height-change anomalies a form of noise within these systems as ice flows over a heterogeneous bed?

Many locations identified as active subglacial lakes in the Smith and others (2012) inventory did not exhibit any dynamic behavior between 2010 and the end of 2016. In multiple cases, including on Totten Glacier, in Wilkes Land, and Institute Ice Stream, ICESat had observed small (<1 m) anomalies over large areas (resulting in relatively large volume changes given the low signal-to-noise ratio). This type of lake with fluctuations of tens of cm in surface height during the ICESat mission may be related to basal water features as has been assumed, but also may be related to variability in surface processes, variability in the stress regime, or even noise in the original ICESat data. In some cases, including at Whillans Ice Stream in West Antarctica and David, Totten, and Lennox King glaciers and in the western catchment of Cook Ice Shelf in East Antarctica, CryoSat-2 data, which has higher spatial resolution than ICESat (Siegfried and others, 2014), revealed that the observed small-magnitude height-anomalies on these lakes were in-phase with small height-anomalies in the region outside the lake boundaries. This correlation suggests that these areas reflect regional-scale changes rather than local hydrology. In these areas that were interpreted as lakes based on low-amplitude height-change signals, the original height-change time series must be reassessed as more data become available in order to develop sound interpretations of the underlying glaciological processes.

Finally, many subglacial lakes we investigated, especially those in East Antarctica, were located in areas of steep or rough surface topography, which significantly impacts the effectiveness of conventional CryoSat-2 SARIn-mode altimetry. Previous work has established that, in areas of steep terrain, the SARIn-mode waveform can be unwrapped yielding a swath of height data instead of an individual footprint (e.g. Hawley and others, 2009; Gray and others, 2013; Smith and others, 2017). Applying swath mapping to this subset of lakes, similar to Smith and others (2017), will likely provide a more precise time series of subglacial lake activity during the CryoSat-2 period, and future work investigating dynamic hydrology in these individual catchments

should revisit these lakes considering SARIn-mode phase data.

SUMMARY

We have used ICESat laser altimetry and CryoSat-2 radar altimetry to produce records of surface-height change from 2003 to 2016 for 46 active subglacial lakes in Antarctica, extending existing time series by 8 years. We found that two previously documented lakes were more likely one single lake (reducing the total to 45), and that 20 lakes experienced significant height-changes between 2008 and 2016. One of these events was located on Slessor Glacier and had one of the highest rate of volume displacement ever recorded in Antarctica, peaking at over $220\text{ m}^3\text{ s}^{-1}$. Our study has also shown that some of these features may not be the result of dynamic subglacial hydrology, suggesting that our mapping and understanding of active subglacial lakes, a part of the basal water system only discovered in the last decade, are still immature. Our final inventory contains 131 active subglacial lake locations across Antarctica.

Ice-sheet models that predict the future state of Antarctica, and its contribution to global sea-level change, require accurate representation of evolving basal conditions. The basal environment is challenging to observe and active subglacial lakes provide one window into dynamic basal processes that can be routinely monitored on the continent scale. While extending the record of a subset of active subglacial lakes is a first step, our existing knowledge of active lakes remains limited by the short duration and limited spatial coverage of altimeter missions used to monitor them. Future polar altimetry missions, with more advanced instrumentation (e.g. ICESat-2, scheduled for launch in 2018) will provide new insights into the dynamic ice-bed interface. To maximize the scientific value of these new altimetry datasets, we also need rigorous cross-calibration experiments in Antarctica to ensure continuity of our surface-height change time series between missions.

ACKNOWLEDGMENTS

We thank the National Snow and Ice Data Center, NASA, and the European Space Agency for data access; NASA (grants NNX11AQ78H and NNX17AI03G), NSF (grants 0838885 and 1543441), and the George Thompson Postdoctoral Fellowship for funding; Ben Smith, Choon Ki Lee, and Malcolm McMillan for new subglacial lake outlines; Brent Minchew and two anonymous reviewers for comments that improved the manuscript; and Sasha P. Carter for years of fruitful discussion about dynamic subglacial hydrology. Our inventory of subglacial lake outlines and corresponding height-change time series will be available at NSIDC.

REFERENCES

- Alley RB, Anandkrishnan S, Bentley CR and Lord N (1994) A water-piracy hypothesis for the stagnation of Ice Stream C, Antarctica. *Ann. Glaciol.*, **20**(1), 187–194
- Anandkrishnan S and Alley RB (1997) Stagnation of ice stream C, West Antarctica by water piracy. *Geophys. Res. Lett.*, **24**(3), 265–268
- Bamber JL, Vaughan DG and Joughin I (2000) Widespread complex flow in the interior of the Antarctic ice sheet. *Science*, **287**(5456), 1248–1250
- Bell RE, Studinger M, Shuman CA, Fahnestock MA and Joughin I (2007) Large subglacial lakes in East Antarctica at the onset of fast-flowing ice streams. *Nature*, **445**(7130), 904–907 (doi: 10.1038/nature05554)
- Borsa AA, Moholdt G, Fricker HA and Brunt KM (2014) A range correction for ICESat and its potential impact on ice-sheet mass balance studies. *Cryosphere*, **8**(2), 345–357
- Carter SP and 5 others (2007) Radar-based subglacial lake classification in Antarctica. *Geochem. Geophys. Geosyst.*, **8**(3), Q03016 (doi: 10.1029/2006gc001408)
- Carter SP and 6 others (2011) Modeling 5 years of subglacial lake activity in the MacAyeal Ice Stream (Antarctica) catchment through assimilation of ICESat laser altimetry. *J. Glaciol.*, **57**(206), 1098–1112 (doi: 10.3189/002214311798843421)
- Carter SP, Fricker HA and Siegfried MR (2013) Evidence of rapid subglacial water piracy under Whillans Ice Stream, West Antarctica. *J. Glaciol.*, **59**(218), 1147–1162 (doi: 10.3189/2013JoG13J085)
- Christoffersen P and Tulaczyk S (2003) Response of subglacial sediments to basal freeze-on 1. Theory and comparison to observations from beneath the West Antarctic ice sheet. *J. Geophys. Res.: Solid Earth*, **108**(B4)
- Depoorter MA and 6 others (2013) Calving fluxes and basal melt rates of Antarctic ice shelves. *Nature*, **502**(7469), 89–92 (doi: 10.1038/nature12567)
- Engelhardt H and Kamb B (1997) Basal hydraulic system of a West Antarctic ice stream: constraints from borehole observations. *J. Glaciol.*, **43**(144), 207–230
- Flament T, Berthier E and Rémy F (2014) Cascading water underneath Wilkes Land, East Antarctic ice sheet, observed using altimetry and digital elevation models. *Cryosphere*, **8**(2), 673–687 (doi: 10.5194/tc-8-673-2014)
- Fretwell P and 59 others (2013) Bedmap2: improved ice bed, surface and thickness datasets for Antarctica. *Cryosphere*, **7**, 375–393
- Fricker HA and Padman L (2006) Ice shelf grounding zone structure from ICESat laser altimetry. *Geophys. Res. Lett.*, **33**(15) (doi: 10.1029/2006gl026907)
- Fricker HA and Scambos T (2009) Connected subglacial lake activity on lower Mercer and Whillans Ice Streams, West Antarctica, 2003–2008. *J. Glaciol.*, **55**(190), 303–315, ISSN 0022-1430
- Fricker HA, Scambos T, Bindschadler R and Padman L (2007) An active subglacial water system in West Antarctica mapped from space. *Science*, **315**(5818), 1544
- Fricker HA and 5 others (2010) Synthesizing multiple remote-sensing techniques for subglacial hydrologic mapping: application to a lake system beneath MacAyeal Ice Stream, West Antarctica. *J. Glaciol.*, **56**(196), 187–199, ISSN 0022-1430
- Fricker HA and 12 others (2011) Siple coast subglacial aquatic environments: the Whillans ice stream subglacial access research drilling (WISSARD) project. In Siegfried M, Kennicutt C and Bindschadler B eds. *Subglacial Antarctic aquatic environments*, American Geophysical Union, AGU Monograph Series, Washington, DC
- Fricker HA, Carter SP, Bell RE and Scambos T (2014) Active lakes of Recovery Ice Stream, East Antarctica: a bedrock-controlled subglacial hydrological system. *J. Glaciol.*, **60**(223), 1015–1030
- Fricker HA, Siegfried MR, Carter SP and Scambos TA (2015) A decade of progress in observing and modeling Antarctic subglacial water systems. *Philos. Trans. R. Soc. A*, **374**(2059), 20140294 (doi: 10.1098/rsta.2014.0294)
- Gray L and 5 others (2005) Evidence for subglacial water transport in the West Antarctic ice sheet through three-dimensional satellite radar interferometry. *Geophys. Res. Lett.*, **32**(3), L03501, ISSN 0094-8276
- Gray L and 6 others (2013) Interferometric swath processing of Cryosat data for glacial ice topography. *Cryosphere*, **7**(6), 1857–1867 (doi: 10.5194/tc-7-1857-2013)

- Hawley RL, Shepherd A, Cullen R, Helm V and Wingham DJ (2009) Ice-sheet elevations from across-track processing of airborne interferometric radar altimetry. *Geophys. Res. Lett.*, **36**(22) (doi: 10.1029/2009gl040416)
- Hulbe CL and MacAyeal DR (1999) A new thermodynamical numerical model of coupled ice sheet, ice stream, and ice shelf flow. *J. Geophys. Res.*, **104**(25), 349–366
- Joughin I, Tulaczyk S, MacAyeal DR and Engelhardt H (2004) Melting and freezing beneath the Ross ice streams, Antarctica. *J. Glaciol.*, **50**(168), 96–108
- Joughin I, Shean DE, Smith BE and Dutrieux P (2016) Grounding line variability and subglacial lake drainage on Pine Island Glacier, Antarctica. *Geophys. Res. Lett.* **47**(17), 9093–9102 (doi: 10.1002/2016GL070259)
- Kamb B (2001) The West Antarctic ice sheet: behavior and environment. In Alley RB and Bindschadler RA eds. *Basal zone of the West Antarctic ice streams and its role in lubrication of their rapid motion*, volume 77 of *Antarctic Research Series*, American Geophysical Union, Washington DC, 157–199
- Kim BH, Lee CK, Seo KW, Lee WS and Scambos T (2016) Active subglacial lakes and channelized water flow beneath the Kamb Ice Stream. *Cryosphere*, **10**, 2971–2980 (doi: 10.5194/tc-10-2971-2016)
- Le Brocq A, Payne A, Siegert M and Alley R (2009) A subglacial water-flow model for West Antarctica. *J. Glaciol.*, **55**(193), 879–888
- McMillan M and 5 others (2013) Three-dimensional mapping by CryoSat-2 of subglacial lake volume changes. *Geophys. Res. Lett.*, **40**(16), 4321–4327
- Michel A, Flament T and Rémy F (2014) Study of the penetration bias of ENVISAT altimeter observations over Antarctica in comparison to ICESat observations. *Remote. Sens. (Basel)*, **6**(10), 9412–9434
- Oswald G and Robin GQ (1973) Lakes beneath the Antarctic ice sheet. *Nature*, **245**, 251–254
- Parizek BR, Alley RB, Anandakrishnan S and Conway H (2002) Subcatchment melt and long-term stability of ice stream D, West Antarctica. *Geophys. Res. Lett.*, **29**(8), 55–51
- Rignot E, Mouginot J and Scheuchl B (2011) Ice flow of the Antarctic ice sheet. *Science*, **333**(6048), 1427–1430
- Robin GQ, Swithinbank CWM and Smith BME (1970) Radio echo exploration of the Antarctic ice sheet. In IASH Publication 86: International Symposium on Antarctic Glaciological Exploration (ISAGE), Hanover, New Hampshire, USA, 1968, 97–115
- Scambos TA, Haran TM, Fahnestock MA, Painter TH and Bohlander J (2007) MODIS-based Mosaic of Antarctica (MOA) data sets: continent-wide surface morphology and snow grain size. *Remote. Sens. Environ.*, **111**(2), 242–257
- Scambos TA, Berthier E and Shuman CA (2011) The triggering of subglacial lake drainage during rapid glacier drawdown: Crane Glacier, Antarctic Peninsula. *Ann. Glaciol.*, **52**(59), 74–82
- Schröder L and 10 others (2017) Validation of satellite altimetry by kinematic GNSS in central East Antarctica. *Cryosphere*, **11**(3), 1111
- Sergienko OV, MacAyeal DR and Bindschadler RA (2007) Causes of sudden, short-term changes in ice-stream surface elevation. *Geophys. Res. Lett.*, **34**(22), L22503
- Schutz BE, Zwally HJ, Shuman CA, Hancock D and DiMarzio JP (2005) Overview of the ICESat Mission. *Geophys. Res. Lett.*, **32**(21), L21S01. (doi: 10.1029/2005GL024009)
- Siegert MJ, Carter S, Tabacco I, Popov S and Blankenship DD (2005) A revised inventory of Antarctic subglacial lakes. *Antarct. Sci.*, **17**(3), 453–460, ISSN 0954-1020
- Siegert MJ and 8 others (2014) Boundary conditions of an active West Antarctic subglacial lake: implications for storage of water beneath the ice sheet. *Cryosphere*, **8**, 15–24
- Siegert MJ and 7 others (2016) Subglacial controls on the flow of institute ice stream, west antarctica. *Ann. Glaciol.*, **57**(73), 19–24 (doi: 10.1017/aog.2016.17)
- Siegfried MR, Fricker HA, Roberts M, Scambos TA and Tulaczyk S (2014) A decade of West Antarctic subglacial lake interactions from combined ICESat and CryoSat-2 altimetry. *Geophys. Res. Lett.*, **41**(3), 891–898 (doi: 10.1002/2013GL058616)
- Siegfried MR, Fricker HA, Carter SP and Tulaczyk S (2016) Episodic ice velocity fluctuations triggered by a subglacial flood in West Antarctica. *Geophys. Res. Lett.*, **43**(6), 2640–2648 (doi: 10.1002/2016GL067758)
- Smith B, Joughin I, Tulaczyk S and Fricker H (2012) Antarctic Active Subglacial Lake Inventory from ICESat Altimetry, Version 1 (doi: 10.7265/n57m05ws)
- Smith BE, Fricker HA, Joughin IR and Tulaczyk S (2009) An inventory of active subglacial lakes in Antarctica detected by ICESat (2003–2008). *J. Glaciol.*, **55**(192), 573–595, ISSN 0022-1430
- Smith BE, Gourmelen N, Huth A and Joughin I (2017) Connected subglacial lake drainage beneath Thwaites Glacier, West Antarctica. *Cryosphere*, **11**, 451–467 (doi: 10.5194/tc-11-451-2017)
- Stearns LA, Smith BE and Hamilton GS (2008) Increased flow speed on a large East Antarctic outlet glacier caused by subglacial floods. *Nat. Geosci.*, **1**(12), 827–831, ISSN 1752-0894
- Studinger M and 11 others (2003) Ice cover, landscape setting, and geological framework of Lake Vostok, East Antarctica. *Earth. Planet. Sci. Lett.*, **205**(3–4), 195–210 (doi: 10.1016/s0012-821x(02)01041-5)
- Studinger MS (2014, updated 2017) Icebridge atm l2 icesn elevation, slope, and roughness, version 2, Boulder, Colorado USA. NASA National Snow and Ice Data Center Distributed Active Archive Center. doi: <http://dx.doi.org/10.5067/CPRXXK3F39RV>.
- Sun X and 9 others (2017) ICESat/GLAS altimetry measurements: received signal dynamic range and saturation correction. *IEEE Trans. Geosci. Remote. Sens.* **55**(10), 5440–5454
- Tulaczyk S, Kamb WB and Engelhardt HF (2000) Basal mechanics of ice stream B, West Antarctica: 1. Till mechanics. *J. Geophys. Res.*, **105**(B1), 463–482 (doi: 10.1029/1999JB900329)
- Tulaczyk S and 17 others (2014) WISSARD at Subglacial Lake Whillans, West Antarctica: scientific operations and initial observations. *Ann. Glaciol.*, **55**(65), 51–58 (doi: 10.3189/2014AoG65A009)
- Vaughan DG, Corr HF, Smith AM, Pritchard HD and Shepherd A (2008) Flow-switching and water piracy between Rutford Ice Stream and Carlson Inlet, West Antarctica. *J. Glaciol.*, **54**(184), 41–48
- Winberry JP, Anandakrishnan S and Alley RB (2009) Seismic observations of transient subglacial water-flow beneath MacAyeal Ice Stream, West Antarctica. *Geophys. Res. Lett.*, **36**(11) (doi: 10.1029/2009gl037730)
- Wingham DJ and 14 others (2006a) CryoSat: a mission to determine the fluctuations in Earth's land and marine ice fields. *Adv. Space Res.*, **37**, 841–871
- Wingham DJ, Siegert MJ, Shepherd A and Muir AS (2006b) Rapid discharge connects Antarctic subglacial lakes. *Nature*, **440**(7087), 1033–1036, ISSN 0028-0836
- Wright A and Siegert M (2012) A fourth inventory of Antarctic subglacial lakes. *Antarct. Sci.*, **24**(6), 659–664 (doi: 10.1017/s095410201200048x)
- Wright A and 10 others (2012) Evidence of a hydrological connection between the ice divide and ice sheet margin in the Aurora Subglacial Basin, East Antarctica. *J. Geophys. Res.: Earth Surface*, **117**(F1)
- Wright AP and 6 others (2014) Subglacial hydrological connectivity within the Byrd Glacier catchment, East Antarctica. *J. Glaciol.*, **60**(220), 345–352