

LJMU Research Online

Lane, TP, Paasche, Ø, Kvisvik, B, Adamson, K, Rodés, Á, Patton, H, Gomez, N, Gheorghiu, D, Bakke, J and Hubbard, A

Elevation changes of the Fennoscandian Ice Sheet interior during the last deglaciation

<http://researchonline.ljmu.ac.uk/id/eprint/13197/>

Article

Citation (please note it is advisable to refer to the publisher's version if you intend to cite from this work)

Lane, TP, Paasche, Ø, Kvisvik, B, Adamson, K, Rodés, Á, Patton, H, Gomez, N, Gheorghiu, D, Bakke, J and Hubbard, A (2020) Elevation changes of the Fennoscandian Ice Sheet interior during the last deglaciation. Geophysical Research Letters. 47 (14). ISSN 0094-8276

LJMU has developed **LJMU Research Online** for users to access the research output of the University more effectively. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Users may download and/or print one copy of any article(s) in LJMU Research Online to facilitate their private study or for non-commercial research. You may not engage in further distribution of the material or use it for any profit-making activities or any commercial gain.

The version presented here may differ from the published version or from the version of the record. Please see the repository URL above for details on accessing the published version and note that access may require a subscription.

For more information please contact researchonline@ljmu.ac.uk

Geophysical Research Letters

RESEARCH LETTER

10.1029/2020GL088796

Key Points:

- Mountainous areas of central southern Norway were ice-free prior to the Younger Dryas
- This is contrary to previous hypotheses, which suggest that the entire area was covered by a thick ice sheet during this period
- This has implications for current estimates of past ice sheet volume

Supporting Information:

- Supporting Information S1

Correspondence to:

T. P. Lane,
t.p.lane@ljmu.ac.uk

Citation:

Lane, T. P., Paasche, Ø., Kvisvik, B., Adamson, K. R., Rodés, Á., Patton, H., et al. (2020). Elevation changes of the Fennoscandian Ice Sheet interior during the last deglaciation. *Geophysical Research Letters*, 47, e2020GL088796. <https://doi.org/10.1029/2020GL088796>

Received 15 MAY 2020

Accepted 9 JUN 2020

Accepted article online 20 JUN 2020

Elevation Changes of the Fennoscandian Ice Sheet Interior During the Last Deglaciation

T. P. Lane¹ , Ø. Paasche^{2,3} , B. Kvisvik^{2,4} , K. R. Adamson⁵ , Á. Rodés⁶ , H. Patton⁷ , N. Gomez⁸ , D. Gheorghiu⁶ , J. Bakke² , and A. Hubbard^{7,9}

¹School of Biological and Environmental Sciences, Liverpool John Moores University, Liverpool, UK, ²Bjerknes Centre for Climate Research, Bergen, Norway, ³NORCE Climate, Bergen, Norway, ⁴COWI, Bergen, Norway, ⁵School of Science and the Environment, Manchester Metropolitan University, Manchester, UK, ⁶NERC Cosmogenic Isotope Analysis Facility, Scottish Universities Environmental Research Centre, East Kilbride, UK, ⁷Centre for Arctic Gas Hydrate, Environment and Climate, The Arctic University of Norway, Tromsø, Norway, ⁸Department of Earth and Planetary Sciences, McGill University, Montreal, Quebec, Canada, ⁹Kvantum Institute, University of Oulu, Oulu, Finland

Abstract The dynamics and paleo-glaciology of ice sheet interiors during the last deglaciation are poorly constrained, hindering ice sheet model reconstructions. We provide direct evidence of Fennoscandian Ice Sheet (FIS) interior behavior during deglaciation through surface exposure dating. Our results demonstrate early thinning of the FIS, prior to the Younger Dryas (YD, 12.8–11.7 ka). Interior thinning in central Norway was concurrent with retreat along the coastline, exposing ice-free mountainous tracts, potentially as early as 20–15 ka. The FIS then formed moraines in these ice-free tracts during the YD. This is contrary to current hypotheses advocating a landscape fully covered by cold, inactive ice during this period. Present empirical and model reconstructions fail to capture rapid interior downwastage, increasing uncertainties in ice sheet volume estimates and sea level contributions.

Plain Language Summary The decay of past ice sheets provides an analogue for the retreat of present-day ice sheets, due to rapidly changing climate conditions experienced then and now. One limitation with ice reconstructions is, however, that they rarely contain dated evidence for how the ice sheet interiors behaved during their termination. In a new reconstruction of the geometry of the southern part of the Fennoscandian Ice Sheet (FIS), we overcome this limitation. We document that areas at the heart of the southern ice dome, previously thought to be consumed by thick ice, were in fact ice-free 12,000 years ago suggesting that the FIS was considerably thinner than thought and that previous estimates of the ice sheet's volume need to be recalculated.

1. Introduction

Reconstructions of ice sheet behavior from the last deglaciation (≤ 21 ka) until the onset of the Holocene at 11.7 ka provide fundamental, long-term insights into ice sheet-climate interactions, internal ice dynamics (Ullman et al., 2015), sea level rise contributions (Ritz et al., 2015), and mechanisms of rapid deglaciation (DeConto & Pollard, 2016). These are vital to constrain and calibrate ice sheet (Lecavalier et al., 2014), glacial isostatic adjustment (Whitehouse, 2018), and earth system models (Vizcaino et al., 2015). By combining onshore and offshore geomorphological evidence with geochronological data, former ice margins and their retreat chronology during deglaciation can be reconstructed (Clark et al., 2018; Hughes et al., 2016; Lecavalier et al., 2014; Margold et al., 2018; Stroeven et al., 2016). Conversely, geological evidence defining paleo-ice sheet surface elevation is relatively sparse. Although this is being progressively addressed (Ballantyne, 2010; Barth et al., 2019; Bierman et al., 2015; Brook et al., 1996; Koester et al., 2017), reconstructions often rely on indirect indicators of thickness such as glacial isostatic adjustment modeling or far-field relative sea level records (Lambeck et al., 2014; Peltier et al., 2015). As a result, ice thickness and interior dynamics during deglaciation are poorly constrained, limiting estimates of glacial isostatic adjustment and ice sheet sea level contributions in the paleo record and for future projections of sea level contributions.

At its Last Glacial Maximum (LGM) peak, the Fennoscandian Ice Sheet (FIS: $3.9 \times 10^6 \text{ km}^3$) (Patton et al., 2016) was similar in volume to the present-day Greenland Ice Sheet ($\sim 3.0 \times 10^6 \text{ km}^3$) (Morlighem et al., 2017) and coalesced with the Barents Sea Ice Sheet (BSIS) and British-Irish Ice Sheet (BIIS) to form

©2020. The Authors.

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

Figure 1. Location map of the regional mountain ranges and Snøhetta. Yellow line shows the Hughes et al. (2016) “most credible” ice margin position at 13 ka. Black circles show cirques with potential Younger Dryas (YD, 12.8–11.7 ka) moraines (Dahl et al., 1997), and white circle shows Mt. Elgåhogna (Goehring et al., 2008). White dashed line demarcates the boundary of the minimum cold-based FIS extent at the Last Glacial Maximum (LGM), and the black dashed line indicates the boundary of the minimum cold-based FIS extent at the YD (Stroeven et al., 2016).

the Eurasian Ice Sheet Complex (EISC). The FIS’s LGM configuration was complex, with asynchronous, asymmetrical marginal behavior (Patton et al., 2016; Rinterknecht et al., 2018). By the Younger Dryas (YD: 12.9 ka), and likely much earlier, the FIS disconnected from the BSIS and BIIS and was primarily land based (Stroeven et al., 2016). Terrestrial retreat within the high relief alpine mountains of central and southern Norway (~2,000 m above modern mean sea level [a.m.s.l.]) has allowed FIS retreat patterns to be recorded in well-preserved glacial landforms and sediments, providing an unrivaled and relatively untapped opportunity to reconstruct ice thickness and thinning patterns during deglaciation.

After several decades of FIS reconstructions, ice margin positions, deglacial patterns, and the spatiotemporal distribution of subglacial thermal regime (cold or warm based) have been established (Figure 1) (Cuzzzone et al., 2016; Kleman et al., 2008; Stroeven et al., 2016). However, reconstructions of ice thickness since the LGM remain subject to altitudinal discrepancies of 1,000–1,500 m in central and southern Norway (Linge et al., 2006), precluding any accurate understanding of interior FIS dynamics. Early reconstructions were based on undated ice marginal landforms, including tilted ice marginal meltwater channels (Gjessing, 1965; Mannerfelt, 1945), providing clear evidence of vertical downwastage of the FIS interior. Numerical models (Boulton et al., 2001; Patton et al., 2016, 2017) and empirically derived reconstructions (Hughes et al., 2016; Stroeven et al., 2016) suggest radial recession to independent, cold-based ice domes over southern and northern Norway by 10 ka. This widely accepted ice-dome recession hypothesis has been challenged by geomorphological and paleoecological evidence of ice-free tracts during deglaciation (Dahl & Nesje, 1992; Paus et al., 2011, 2015; Sernander, 1905). Moraines in front of high-altitude cirques (1,200–1,600 m a.m.s.l.) in central and southern Norway (Sernander, 1905) indicate the existence of past cirque glaciers, detached from the inland ice sheet. Based on paleo-equilibrium line altitude (ELA) estimates, these are thought to have existed during the YD (Dahl et al., 1997). Without a formal chronology, it is unclear if the cirque glaciers and the inland ice sheet were contemporaneous.

This concept, based on the aforementioned hypotheses, is referred to here as the Sernander-Dahl Hypothesis. Here we use detailed glacial-geological mapping, surface exposure dating, and comparison to ice sheet model results from the hypothesized cold-based center of the southern dome of the FIS to test this hypothesis and examine how the interior configuration of the ice sheet changed during deglaciation.

Figure 2. (a) Geomorphological map of glacial landforms in the study area discussed in the text, including YD and Preboreal Oscillation (PBO) moraines, ribbed moraine, and meltwater channels. Surface exposure ages are shown as ka, with internal uncertainties. Boulder samples are in standard font style, bedrock samples in italic, and moraine ages in bold. Features are overlaid on an ArcticDEM hillshade (Morin et al., 2016). (b–d) Camel plots of exposure ages from this study. Boulders are shown in orange, and bedrock samples in blue. Cumulative density function plots show the combined sample ages for each landform (black curve). Vertical line represents the error-weighted mean for the moraines.

2. Study Site

Snøhetta (62.320°N 9.268°E , 2,286 m a.m.s.l.) is the largest mountain in Dovrefjell, a sandstone and mica schist massif (Sigmond et al., 1984) in central Norway (Figure 1). The flanks of Snøhetta support three polythermal cirque glaciers, all of which are fronted by terminal, potentially ice-cored moraines. Beyond these moraines, there is no geomorphological evidence for previous, larger cirque glacier extents, and west east trending glacial striations outboard of the northern cirque glacier moraine could only have been created by FIS ice moving along Stropelsjødalen (Figure 2). As a result, all other moraines are interpreted to have been deposited by the FIS.

The massif displays abundant evidence of ice sheet glaciation and is heavily dissected by glacial valleys and high-altitude cirques (%3E1,500 m a.m.s.l.). High elevation ridges contain weathered regolith mantles and

tors, often found in association with erratic boulders, with occasional exposed, glacially molded bedrock surfaces (supporting information Figure S3). Below this, frost-shattered regolith continues, with frequent subglacially eroded erratics and glacially abraded bedrock. Bedrock-incised lateral meltwater channels formed during FIS downwasting are found at 1,500–1,600 m a.m.s.l. We mapped four valley systems surrounding Snøhetta (see Figures 2 and S1). Each valley is characterized by two distinct FIS terminal moraines, with a series of smaller, tightly spaced (100–500 m) transverse ridges between them (Figure S1). These are interpreted as ribbed moraines, often formed in subglacial thermal regimes varying between cold and warm based (Dunlop & Clark, 2006; Hättestrand & Kleman, 1999). We targeted two of these FIS moraines, at the heads of Stropelsjødalen (Stropelsjødalen moraine) and Svånådalen (Bandranden moraine). Due to geomorphological similarities, we hypothesize that the ages of these two systems are the same as other nearby valleys, where the same depositional pattern is reproduced.

3. Methods

3.1. Surface Exposure Dating

To constrain ice sheet thinning, we sampled boulder, bedrock, and tors in Snøhetta for ^{10}Be surface exposure dating using hammer and chisel, drill, or rock saw. Boulder samples were taken from stable erratic boulders demonstrating clear evidence of subglacial erosion (Figure S3). Bedrock samples were taken away from surfaces that may have been previously covered by sediment or seasonal snow cover and from upper horizontal rock surfaces away from edges, joints, and cracks. The location, altitude, site description, surface dip, sample thickness, sample geometry, shielding, and level of surface weathering were recorded in the field.

Sample preparation and $^{10}\text{Be}/^{9}\text{Be}$ ratio measurements were performed at SUERC, as part of routine Be runs. ^{10}Be concentrations are based on $2.79 \cdot 10^{-11} \text{ }^{10}\text{Be}/^{9}\text{Be}$ ratio for NIST SRM4325. Exposure ages were calculated using the iceTEA online interface (Jones et al., 2019), based on the CRONUScalc calculation framework (Marrero et al., 2016), the LSDn scaling model (Lifton et al., 2014), and the global ^{10}Be production rate (Borchers et al., 2016). Ages quoted in the text include internal uncertainties, for ages including production rate uncertainty, see Table S1. Use of the Western Norway production rate (Goehring et al., 2012) produces ages 3.3–4.3% younger and within the reported external uncertainties (9.6%), thus not affecting our interpretations. Long-term erosion rates from this region are unknown, but the hard, crystalline sample lithologies and freshness of bedrock surfaces suggest that corrections for postglacial erosion are unnecessary, in agreement with other studies from Norway (Gump et al., 2017). Due to the high elevation of samples (1,358–1,800 m a.m.s.l.), ages were corrected for elevation change using the iceTEA online interface (Jones et al., 2019), using the ICE-6G model, based on glacial isostatic adjustment (Peltier et al., 2015). Seasonal snow cover may affect cosmic ray attenuation, decreasing the reported exposure age compared to actual. No long-term snow cover data are available, but snow records from <http://www.senorge.no/> suggest 4 month yr^{-1} cover of 80 cm. Past snow cover is unknown, but as a basic calculation using present snow rates, production rates would be reduced by ~7%, modifying our ages but not altering our interpretations.

3.2. Ice Sheet Model Reconstructions

We compare our geochronological and geomorphological findings to newly extracted data from a 3-D model reconstruction of the last EISC, constrained and validated against geophysical data sets (Auriac et al., 2016; Hubbard, 2006; Patton et al., 2016, 2017). The simulation used here represents a best fit in terms of its ability to reproduce the broad-scale patterns of retreat as interpreted from the geological record (e.g., Stroeven et al., 2016). The sensitivity of the ice sheet growth trajectory toward the LGM in response to a range of internal and external parameters and forcing perturbations is detailed within these previous studies.

4. Results

Twenty-one cosmogenic surface exposure ages (^{10}Be) are used to reconstruct FIS interior behavior. Twelve samples are from perched erratic boulders, ice-molded bedrock, and tors on a ridge from Skardkollen to Snøhetta (Figure 2) and cover an altitudinal range of 1,554–1,800 m a.m.s.l. Ages range from 20.3 ± 0.6 to 11.9 ± 0.4 ka after the removal of one outlier (EXPO6; 7.7 ± 0.2 ka). Nine samples from bedrock ($n = 4$) and boulders ($n = 5$), are closely clustered from 12.8 ± 0.4 to 11.2 ± 0.4 ka. The three older ages are from bedrock (EXPO10: 18.1 ± 0.5 ka; EXPO18: 20.3 ± 0.6 ka) and an erratic which sits on a bedrock tor with a

Figure 3. Cross-section of the major topographic features between Snøhetta and Elgåhogna, and the location of ^{10}Be ages from our study and Goehring et al. (2008). Ages are grouped as %3E 13.5 ka ($n = 11$; black outlined circles) and %3C13.5 ka ($n = 26$; blue outlined circles). Our new hypothesized YD ice surface and the modeled (Patton et al., 2017) YD ice surface are shown in blue and red dashed lines, respectively. Location of the A-A' transect is shown in Figure 1.

5 ka younger exposure age (EXPO11: 17.8 ± 0.5 ka; tor age EXPO12: 12.6 ± 0.4 ka). Samples EXPO10 and EXPO18 may contain inherited nuclides, and EXPO11 most likely contains inherited nuclides. This is common in areas of un erosive, cold-based ice cover (see Goehring et al., 2008). While we do not eliminate these samples from our study, we acknowledge that they must be treated with some caution.

Boulders were sampled from FIS moraines in Stropelsjødalen and Svåndalen (Figure 2), respectively. Four boulders from Stropelsjødalen moraine (SSD) yield an error-weighted mean age of 11.8 ± 0.2 ka. Three boulders from Bandranden moraine (BR) yield an error-weighted mean age of 12.0 ± 0.2 ka, after removal of one outlier (BR4; 9.2 ± 1.1 ka). ^{10}Be ages from the SSD and BR moraines overlap within 1-sigma internal uncertainty and indicate deposition of FIS moraines at the end of the YD.

Our ^{10}Be ages provide direct evidence for emergence of high elevation land (%3E1,570 m a.m.s.l.) from ice sheet cover prior to the YD, potentially as early as 20–15 ka. FIS margins in this region were glaciologically active, producing moraines during the YD. These ages provide a minimum age control for the onset of ice thinning, as exposure of the region's highest peaks are not captured in our ages.

Each of the four mapped valleys (Figures 2 and S1) contains an up valley terminal moraine (including SSD and BR), ribbed moraine deposited after the YD (constrained by ages on SSD and BR moraines), and a second terminal moraine, marking the last known position of the inland ice sheet in this region (see Figures 2 and S3). Similar innermost moraines are found in Dovrefjell (Sollid & Sørbel, 1994) and Norwegian fjords and coastal valleys (Sollid & Torp, 1984; Stroeven et al., 2016) and are associated with the Preboreal Oscillation (PBO) (~11.47–11.35 ka) (Rasmussen et al., 2014). Given their morphostratigraphic position and similarity to these moraines, we hypothesize that the innermost moraines from this region also date to the PBO (Figure S2, Kaldvæl, Svånlålegeret, Kjelsung, Grøna, and Mjøgsjobekken). Using moraine height and location, and our chronology (external uncertainties included), we calculate hypothesized ranges of mean annual thinning and retreat rates between the YD and PBO of $0.23\text{--}1.68 \text{ m yr}^{-1}$ and $8.6\text{--}43.4 \text{ m yr}^{-1}$, respectively.

5. Discussion

5.1. A New Late Glacial Ice Sheet Configuration in Southern Norway

Together, our data provide the first directly dated evidence for ice-free tracts within the central FIS during deglaciation and a thin YD FIS in the Snøhetta region. Thinning during this period is also recorded at Elgåhogna, ~150 km east of Snøhetta (Goehring et al., 2008) (Figures 1 and 3). For consistent comparison with our ages, we have recalculated their ^{10}Be ages using our input parameters. Their chronology supports our findings, providing further evidence for FIS thinning as early as 20–15 ka and rapid thinning from 13 to 10 ka. The similarity in timing of sample exposure at Elgåhogna and Snøhetta suggests that interior FIS downwastage took place over a %3E150 km² region (Figure 3).

Figure 4. Ice sheet volume loss during deglaciation. (a) Ice sheet volume from 30 to 5 ka from the North American (NA), European (EUR), and Fennoscandian (FIS) ice sheets (Patton et al., 2016; Patton et al., 2017; Peltier, 2004; Peltier et al., 2015). NA ice sheet is scaled to a separate y-axis. (b) Ice volume changes from the FIS model (Patton et al., 2016; Patton et al., 2017) from 30 to 5 ka (black) and the FIS thickness from the Snøhetta grid cell.

until 23 ka. This is driven by late expansion of the FIS along its eastern sectors until 17 ka (E. Larsen et al., 1999; Rinterknecht et al., 2018), facilitating large scale but slow drawdown from the central ice dome. Thinning was then enhanced by breakup of the Norwegian Channel Ice Stream (NCIS) at ~20 ka (Svendsen et al., 2015) (see Figure 4a). Large volumes of meltwater discharge of Scandinavian origin are also reported in the Channel River during this period, from ~23 - 16.5 ka (Toucanne et al., 2015). Despite mass loss through this period, net contribution of the FIS to eustatic sea level rise from 25 to 17.5 ka is only 0.39 m sea level equivalent (SLE).

Initial FIS thinning is synchronous with reconstructions from other ice sheets (Figure 4a). North American Ice Sheet (NAIS) volumes decreased from ~25 ka (Patton et al., 2017; Peltier, 2004; Peltier et al., 2015). Data and modeling suggest that BIIS thinning began at 21 ka and accelerated at 19 ka (C. D. Clark et al., 2012). This synchronicity of thinning across multiple ice sheets is likely to have been forced by increasing high-northern-latitude insolation (P. U. Clark et al., 2009) and climatic warming (Masson-Delmotte et al., 2005), amplified by albedo, changing atmospheric circulation patterns and other positive feedback mechanisms (Bailey et al., 2018).

A second, more pronounced, phase of FIS thinning occurs in central and southern Norway from 15.3 ka, leading to large volumetric losses during the B-A. Modeling results demonstrate widespread surface melt, ice sheet thinning, and exposure of upland terrain (Figure 4b), with a drastic reduction in FIS volume and

To allow this new hypothesized ice configuration during deglaciation, the ice surface would be tilted eastward between Snøhetta and Elgåhogna. At the YD this ice surface would lie below the mean altitude of cirque floors in Rondane and Sølnkletten (Figure 3), allowing the contemporaneous existence of FIS-independent cirque glaciers and confirming the Sernander-Dahl Hypothesis (Dahl et al., 1997; Sernander, 1905). When viewed alongside evidence of YD cirque glacier activity and YD advance of marine terminating glaciers in western Norway (Bakke et al., 2009; Briner et al., 2014; Lohne et al., 2012), these ages provide evidence for synchronicity between the FIS interior and margin, suggesting an external forcing acting across the entire southern central FIS.

Our new proposed FIS configuration shows startling similarity to the geometry of the Cordilleran Ice Sheet (CIS), where extensive thinning and mass loss during the Bølling-Allerød (B-A) led to the emergence of mountainous regions from the ice sheet and permitted CIS and independent glacier regrowth (Menounos et al., 2017). This suggests that multiple ice sheets experienced systematic interior drawdown at this time, in addition to retreat.

5.2. Modeled Dynamics of FIS Thinning

Our reconstruction is compared to thinning data extracted from published numerical ice sheet model reconstructions (Patton et al., 2016, 2017) to further test the plausibility of the Sernander-Dahl Hypothesis and its implications for deglacial patterns beyond our study region.

Model results project the LGM ice surface at a maximum elevation of ~2,050 m a.m.s.l. and place the southern FIS's central spreading axis 30 km east of Snøhetta, with ice persisting into the Early Holocene, in line with contemporary deglaciation reconstructions (Stroeven et al., 2016). Full glacial conditions stabilized in the region by 32 ka, with a maximum-modeled regional ice surface of 1,850 m a.m.s.l., meaning that Snøhetta and other major peaks within the Dovrefjell range persisted as nunataks throughout the LGM. Initial interior thinning began at ~25 ka (Figure 4), despite FIS mass gain

local ice thickness. From 15.3 to 14 ka BP, encompassing Meltwater Pulse 1a (14.65–14.31 ka; Deschamps et al., 2012), the FIS contributed ~2.7 m SLE. This phase of interior downwasting is contemporaneous with ice margin retreat in southwest Sweden (~16–15.2 ka; Cuzzone et al., 2016) and NCIS retreat (~16 ka; N. K. Larsen et al., 2012), highlighting the potential for FIS-wide drawdown and thinning driven by ice margin retreat. Scandinavian proxy records from this period reconstruct July temperatures of 12–14°C proximal to the FIS margin, indicating a strong thermal summer forcing of rapid ice sheet melt (Schenk et al., 2020).

Rapid thinning during the B-A is also reported for the NAIS, with ice loss at ~14.5 ka (Barth et al., 2019; Corbett et al., 2019; Koester et al., 2017; Menounos et al., 2017), and is cited as responsible for North America saddle collapse at 15.7–14.0 ka (Gregoire et al., 2012) (Figure 4). Greenland and Antarctic ice sheets also responded to B-A warming, with major Greenlandic ice stream retreat from the shelf edge at ~15 cal. ka BP (Dowdeswell et al., 2014; Cofaigh et al., 2013) and Antarctic thinning at ~15 ka (Bentley et al., 2010; P. U. Clark et al., 2009). Following widespread thinning, YD cooling led to renewed ice sheet thickening (Figure 4b), after which final disintegration of the FIS followed swiftly.

The modeled reconstruction of deglaciation supports our surface exposure ages, demonstrating the early emergence of high-altitude topography in southern central Scandinavia, close to the central ice divide as early as 20 ka. However, model resolution (10 km) is too coarse to resolve the topographic detail across the study region, resulting in oversimplified pattern of margin retreat and interior thinning. Topography has been shown to have a large impact on FIS models (Åkesson et al., 2018), and a finer grid resolution would better resolve arterial pathways within the modeled bed topography, increasing the sensitivity of the modeled ice sheet interior to external drivers such as the B-A. We hypothesize that this would lead to more rapid modeled thinning and an improved correspondence between the land exposure patterns with our findings.

5.3. Implications for FIS Thinning

Our calculated mean annual thinning rate range of 0.23–1.68 m yr⁻¹ from the YD to PBO overlaps with our EISC model, which indicates 0.16–0.5 m yr⁻¹ of thinning during this period (Figure 4b). Based on this overlap, the modeled thinning rates support our hypothesis that the inner moraines are PBO in age. As no other thinning rates exist for the interior of the FIS, it is possible that our YD-PBO thinning rates were in part driven by the effect of regional mountains on ice sheet meteorology, similar to “ablation islands” in Antarctica (Bintanja, 1999).

Our estimated YD-PBO thinning rate is similar to paleo-thinning rates from other ice sheets. Thinning of ≥0.98 m yr⁻¹ and up to 4 m yr⁻¹ were reported during the B-A in the southeast NAIS (Barth et al., 2019) and Cordilleran Ice Sheet (Menounos et al., 2017), respectively. Our thinning rate also falls within the range of present-day thinning rates in West Antarctica and Greenland (Smith et al., 2020), and from Pine Island Glacier (1.12 and 1.67 m yr⁻¹) during the Early Holocene (Johnson et al., 2014), and elsewhere in Antarctica (Small et al., 2019).

In combination with our geomorphological observations, our estimated thinning rates suggest that this region of the FIS was not cold based during deglaciation. It is probable that thinning of this magnitude results from a transition to warm-based conditions, or other interior ice-dynamic changes. However, the dynamic processes that triggered downwastage and thinning across the FIS interior during deglaciation remain understudied.

Investigating the dynamics and basal footprint of paleo-ice sheets offers an alternative route to inform on the efficacy and magnitude of such processes. Given that ice sheet volume reconstructions rely primarily on constraints of areal extent (Hughes et al., 2016; Ullman et al., 2015), these new data on interior FIS thickness have important implications for estimates of ice sheet volume and contribution to both global sea level change and glacio-isostatic loading. These data provide, for the first time, a connection between interior and marginal FIS ice sheet dynamics, which is significant for an improved understanding of the magnitude and rates of drawdown processes of both paleo-ice sheet and contemporary ice sheet. The analysis presented here provides further impetus to examine sensitivity of the FIS to rapid climate change during deglaciation periods.

6. Conclusion

Our study demonstrates that interior thinning of the central and southern FIS during the last deglaciation occurred earlier than previously thought, in accordance with the Sernander-Dahl Hypothesis. Areas previously considered to be ice covered and cold based until the early Holocene were ice-free prior to the YD and potentially as early as 20–15 ka. Both thinning and margin retreat appear to have been synchronous at both the B-A and following the YD. With previously published ages and geomorphological evidence from cirque glaciers, this supports the premise of ice-free high elevation massifs in the center of the FIS, while its outer margins persisted on the western coast of Norway.

Data Availability Statement

All data from this study are available in the supporting information and have been uploaded to the Open Science Framework (<https://osf.io/jgb9w/>).

Acknowledgments

Fieldwork was supported by the Bjerknes Centre for Climate Research, LJMU's ECR Fellowship, and MMU's research fund. Sample processing was supported by a NERC CIAF Grant (9176-0417). Thanks to Sheng Xu who completed the AMS measurements at SUERC. DEMs were provided by the Polar Geospatial Center under NSF-OPP Awards 1043681, 1559691, and 1542736. H. P. and A. H. acknowledge support from the Research Council of Norway (RCN) through its Centres of Excellence funding scheme (Grant 223259) and the PetroMaks project "Glaciations in the Barents Sea area (GlaciBar)" (Grant 200672). The RCN funded project ACER (Grant 275181) is acknowledged by Ø. P. A. H. is grateful for an Academy of Finland ArcI visiting fellowship to the University of Oulu. T. L. and Ø. P. acknowledge the Advanced Climate Dynamics Courses (ACDC). We would like to thank the two anonymous reviewers for their insightful comments.

References

- Åkesson, H., Morlighem, M., Nisancioğlu, K. H., Svendsen, J. I., & Mangerud, J. (2018). Atmosphere-driven ice sheet mass loss paced by topography: Insights from modelling the south-western Scandinavian Ice Sheet. *Quaternary Science Reviews*, 195, 32–47. <https://doi.org/10.1016/j.quascirev.2018.07.004>
- Auriac, A., Whitehouse, P., Bentley, M., Patton, H., Lloyd, J., & Hubbard, A. (2016). Glacial isostatic adjustment associated with the Barents Sea ice sheet: A modelling inter-comparison. *Quaternary Science Reviews*, 147, 122–135. <https://doi.org/10.1016/j.quascirev.2016.02.011>
- Bailey, H. L., Kaufman, D. S., Sloane, H. J., Hubbard, A. L., Henderson, A. C., Leng, M. J., et al. (2018). Holocene atmospheric circulation in the central North Pacific: A new terrestrial diatom and $\delta^{18}\text{O}$ dataset from the Aleutian Islands. *Quaternary Science Reviews*, 194, 27–38. <https://doi.org/10.1016/j.quascirev.2018.06.027>
- Bakke, J., Lie, Ø., Heegaard, E., Dokken, T., Haug, G. H., Birks, H. H., et al. (2009). Rapid oceanic and atmospheric changes during the Younger Dryas cold period. *Nature Geoscience*, 2(3), 202–205. <https://doi.org/10.1038/ngeo439>
- Ballantyne, C. K. (2010). Extent and deglacial chronology of the last British-Irish Ice Sheet: Implications of exposure dating using cosmogenic isotopes. *Journal of Quaternary Science*, 25(4), 515–534.
- Barth, A. M., Marcott, S. A., Licciardi, J. M., & Shakun, J. D. (2019). Deglacial thinning of the Laurentide Ice Sheet in the Adirondack Mountains, New York, USA, revealed by ^{36}Cl exposure dating. *Paleoceanography and Paleoclimatology*, 34, 946–953. <https://doi.org/10.1029/2018PA003477>
- Bentley, M. J., Fogwill, C. J., Le Brocq, A. M., Hubbard, A. L., Sugden, D. E., Dunai, T. J., & Freeman, S. P. (2010). Deglacial history of the West Antarctic Ice Sheet in the Weddell Sea embayment: Constraints on past ice volume change. *Geology*, 38, 411–414. <https://doi.org/10.1130/G30754.1>
- Bierman, P. R., Davis, P. T., Corbett, L. B., Lifton, N. A., & Finkel, R. C. (2015). Cold-based Laurentide ice covered New England's highest summits during the Last Glacial Maximum. *Geology*, 43, 1059–1062. <https://doi.org/10.1130/G37225.1>
- Bintanja, R. (1999). On the glaciological, meteorological, and climatological significance of Antarctic blue ice areas. *Reviews of Geophysics*, 37(3), 337–359. <https://doi.org/10.1029/1999RG900007>
- Borchers, B., Marrero, S., Balco, G., Caffee, M., Goehring, B., Lifton, N., et al. (2016). Geological calibration of spallation production rates in the CRONUS-Earth project. *Quaternary Geochronology*, 31, 188–198. <https://doi.org/10.1016/j.quageo.2015.01.009>
- Boulton, G. S., Dongelmans, P., Punkari, M., & Broadgate, M. (2001). Palaeoglaciology of an ice sheet through a glacial cycle: The European ice sheet through the Weichselian. *Quaternary Science Reviews*, 20(4), 591–625. [https://doi.org/10.1016/S0277-3791\(00\)00160-8](https://doi.org/10.1016/S0277-3791(00)00160-8)
- Briner, J. P., Svendsen, J. I., Mangerud, J., Lohne, Ø. S., & Young, N. E. (2014). A ^{10}Be chronology of south-western Scandinavian Ice Sheet history during the Lateglacial period. *Journal of Quaternary Science*, 29, 370–380. <https://doi.org/10.1002/jqs.2710>
- Brook, E. J., Nesje, A., Lehman, S. J., Raisbeck, G. M., & Yiou, F. (1996). Cosmogenic nuclide exposure ages along a vertical transect in western Norway: Implications for the height of the Fennoscandian ice sheet. *Geology*, 24(3), 207–210. [https://doi.org/10.1130/0091-7613\(1996\)024%3C0207:CNEAAA%3E2.3.CO;2](https://doi.org/10.1130/0091-7613(1996)024%3C0207:CNEAAA%3E2.3.CO;2)
- Clark, C. D., Ely, J. C., Greenwood, S. L., Hughes, A. L., Meehan, R., Barr, I. D., et al. (2018). BRITICE Glacial Map, version 2: A map and GIS database of glacial landforms of the last British-Irish Ice Sheet. *Boreas*, 47(1), 11–e8. <https://doi.org/10.1111/bor.12273>
- Clark, C. D., Hughes, A. L., Greenwood, S. L., Jordan, C., & Sejrup, H. P. (2012). Pattern and timing of retreat of the last British-Irish Ice Sheet. *Quaternary Science Reviews*, 44, 112–146. <https://doi.org/10.1016/j.quascirev.2010.07.019>
- Clark, P. U., Dyke, A. S., Shakun, J. D., Carlson, A. E., Clark, J., Wohlfarth, B., et al. (2009). The last glacial maximum. *Science*, 325(5941), 710–714. <https://doi.org/10.1126/science.1172873>
- Cofaigh, C. Ó., Dowdeswell, J., Jennings, A., Hogan, K., Kilfeather, A., Hiemstra, J., et al. (2013). An extensive and dynamic ice sheet on the West Greenland shelf during the last glacial cycle. *Geology*, 41, 219–222. <https://doi.org/10.1130/G33759.1>
- Corbett, L. B., Bierman, P. R., Wright, S. F., Shakun, J. D., Davis, P. T., Goehring, B. M., et al. (2019). Analysis of multiple cosmogenic nuclides constrains Laurentide Ice Sheet history and process on Mt. Mansfield, Vermont's highest peak. *Quaternary Science Reviews*, 205, 234–246. <https://doi.org/10.1016/j.quascirev.2018.12.014>
- Cuzzone, J. K., Clark, P. U., Carlson, A. E., Ullman, D. J., Rinterknecht, V. R., Milne, G. A., et al. (2016). Final deglaciation of the Scandinavian Ice Sheet and implications for the Holocene global sea-level budget. *Earth and Planetary Science Letters*, 448, 34–41. <https://doi.org/10.1016/j.epsl.2016.05.019>
- Dahl, S. O., & Nesje, A. (1992). Paleoclimatic implications based on equilibrium-line altitude depressions of reconstructed Younger Dryas and Holocene cirque glaciers in inner Nordfjord, western Norway. *Palaeogeography, Palaeoclimatology, Palaeoecology*, 94(1–4), 87–97. [https://doi.org/10.1016/0031-0182\(92\)90114-K](https://doi.org/10.1016/0031-0182(92)90114-K)
- Dahl, S. O., Nesje, A., & Øvstvedal, J. (1997). Cirque glaciers as morphological evidence for a thin Younger Dryas ice sheet in east-central southern Norway. *Boreas*, 26(3), 161–180.

- DeConto, R. M., & Pollard, D. (2016). Contribution of Antarctica to past and future sea-level rise. *Nature*, 531, 591–597. <https://doi.org/10.1038/nature17145>
- Deschamps, P., Durand, N., Bard, E., Hamelin, B., Camoin, G., Thomas, A. L., et al. (2012). Ice-sheet collapse and sea-level rise at the Bølling warming 14,600 years ago. *Nature*, 483, 559–564. <https://doi.org/10.1038/nature10902>
- Dowdeswell, J. A., Hogan, K., Cofaigh, C. Ó., Fugelli, E., Evans, J., & Noormets, R. (2014). Late Quaternary ice flow in a West Greenland fjord and cross-shelf trough system: Submarine landforms from Rink Isbrae to Uummannaq shelf and slope. *Quaternary Science Reviews*, 92, 292–309. <https://doi.org/10.1016/j.quascirev.2013.09.007>
- Dunlop, P., & Clark, C. D. (2006). The morphological characteristics of ribbed moraine. *Quaternary Science Reviews*, 25, 1668–1691. <https://doi.org/10.1016/j.quascirev.2006.01.002>
- Gjessing, J. (1965). Deglaciation of southeast and east-central South Norway. *Norsk geografisk Tidsskrift*, 20(5), 133–149. <https://doi.org/10.1080/00291956508551837>
- Goehring, B. M., Brook, E. J., Linge, H., Raisbeck, G. M., & Yiou, F. (2008). Beryllium-10 exposure ages of erratic boulders in southern Norway and implications for the history of the Fennoscandian Ice Sheet. *Quaternary Science Reviews*, 27, 320–336. <https://doi.org/10.1016/j.quascirev.2007.11.004>
- Goehring, B. M., Lohne, Ø. S., Mangerud, J., Svendsen, J. I., Gyllencreutz, R., Schaefer, J., & Finkel, R. (2012). Late glacial and holocene ^{10}Be production rates for western Norway. *Journal of Quaternary Science*, 27(1), 89–96. <https://doi.org/10.1002/jqs.1517>
- Gregoire, L. J., Payne, A. J., & Valdes, P. J. (2012). Deglacial rapid sea level rises caused by ice-sheet saddle collapses. *Nature*, 487, 219–222. <https://doi.org/10.1038/nature11257>
- Gump, D. J., Briner, J. P., Mangerud, J., & Svendsen, J. I. (2017). Deglaciation of Boknafjorden, south-western Norway. *Journal of Quaternary Science*, 32(1), 80–90. <https://doi.org/10.1002/jqs.2925>
- Hättestrand, C., & Kleman, J. (1999). Ribbed moraine formation. *Quaternary Science Reviews*, 18(1), 43–61. [https://doi.org/10.1016/S0277-3791\(97\)00094-2](https://doi.org/10.1016/S0277-3791(97)00094-2)
- Hubbard, A. (2006). The validation and sensitivity of a model of the Icelandic ice sheet. *Quaternary Science Reviews*, 25(17–18), 2297–2313.
- Hughes, A. L., Gyllencreutz, R., Lohne, Ø. S., Mangerud, J., & Svendsen, J. I. (2016). The last Eurasian ice sheets—A chronological database and time-slice reconstruction, DATED-1. *Boreas*, 45(1), 1–45. <https://doi.org/10.1111/bor.12142>
- Johnson, J. S., Bentley, M. J., Smith, J. A., Finkel, R. C., Rood, D. H., Gohl, K., et al. (2014). Rapid thinning of pine island glacier in the early holocene. *Science*, 28, 999–1001.
- Jones, R., Small, D., Cahill, N., Bentley, M., & Whitehouse, P. (2019). iceTEA: Tools for plotting and analysing cosmogenic-nuclide surface-exposure data from former ice margins. *Quaternary Geochronology*, 51, 72–86. <https://doi.org/10.1016/j.quageo.2019.01.001>
- Kleman, J., Stroeven, A. P., & Lundqvist, J. (2008). Patterns of Quaternary ice sheet erosion and deposition in Fennoscandia and a theoretical framework for explanation. *Geomorphology*, 97, 73–90. <https://doi.org/10.1016/j.geomorph.2007.02.049>
- Koester, A. J., Shakun, J. D., Bierman, P. R., Davis, P. T., Corbett, L. B., Braun, D., & Zimmerman, S. R. (2017). Rapid thinning of the Laurentide Ice Sheet in coastal Maine, USA, during late Heinrich Stadial 1. *Quaternary Science Reviews*, 163, 180–192. <https://doi.org/10.1016/j.quascirev.2017.03.005>
- Lambeck, K., Rouby, H., Purcell, A., Sun, Y., & Cambridge, M. (2014). Sea level and global ice volumes from the Last Glacial Maximum to the Holocene. *Proceedings of the National Academy of Sciences*, 111(43), 15, 15,296–15,303. <https://doi.org/10.1073/pnas.1411762111>
- Larsen, E., Lyså, A., Demidov, I., Funder, S., Houmark-Nielsen, M., Kjær, K. H., & Murray, A. S. (1999). Age and extent of the Scandinavian ice sheet in northwest Russia. *Boreas*, 28(1), 115–132. <https://doi.org/10.1111/j.1502-3885.1999.tb00209.x>
- Larsen, N. K., Linge, H., Häkansson, L., & Fabel, D. (2012). Investigating the last deglaciation of the Scandinavian Ice Sheet in southwest Sweden with ^{10}Be exposure dating. *Journal of Quaternary Science*, 27(2), 211–220. <https://doi.org/10.1002/jqs.1536>
- Lecavalier, B. S., Milne, G. A., Simpson, M. J., Wake, L., Huybrechts, P., Tarasov, L., et al. (2014). A model of Greenland ice sheet deglaciation constrained by observations of relative sea level and ice extent. *Quaternary Science Reviews*, 102, 54–84. <https://doi.org/10.1016/j.quascirev.2014.07.018>
- Lifton, N., Sato, T., & Dunai, T. J. (2014). Scaling in situ cosmogenic nuclide production rates using analytical approximations to atmospheric cosmic-ray fluxes. *Earth and Planetary Science Letters*, 386, 149–160. <https://doi.org/10.1016/j.epsl.2013.10.052>
- Linge, H., Brook, E. J., Nesje, A., Raisbeck, G. M., Yiou, F., & Clark, H. (2006). In situ ^{10}Be exposure ages from southeastern Norway: Implications for the geometry of the Weichselian Scandinavian ice sheet. *Quaternary Science Reviews*, 25, 1097–1109. <https://doi.org/10.1016/j.quascirev.2005.10.007>
- Lohne, Ø. S., Mangerud, J., & Svendsen, J. I. (2012). Timing of the Younger Dryas glacial maximum in western Norway. *Journal of Quaternary Science*, 27(1), 81–88. <https://doi.org/10.1002/jqs.1516>
- Mannerfelt, C. M. S. (1945). Några Glaciärmorfologiska Formelement: Och Deras Vittnesbörd Om Inlandsisens Avsmält-Ningsmekanik I Svensk Och Norsk Fjällterräng. *Geografiska Annaler*, 27(1–2), 3–5.
- Margold, M., Stokes, C. R., & Clark, C. D. (2018). Reconciling records of ice streaming and ice margin retreat to produce a palaeogeographic reconstruction of the deglaciation of the Laurentide Ice Sheet. *Quaternary Science Reviews*, 189, 1–30. <https://doi.org/10.1016/j.quascirev.2018.03.013>
- Marrero, S. M., Phillips, F. M., Borchers, B., Lifton, N., Aumer, R., & Balco, G. (2016). Cosmogenic nuclide systematics and the CRONUScale program. *Quaternary Geochronology*, 31, 160–187. <https://doi.org/10.1016/j.quageo.2015.09.005>
- Masson-Delmotte, V., Jouzel, J., Landais, A., Steinenard, M., Johnsen, S. J., White, J., et al. (2005). GRIP deuterium excess reveals rapid and orbital-scale changes in Greenland moisture origin. *Science*, 309, 118–121. <https://doi.org/10.1126/science.1108575>
- Menounos, B., Goehring, B. M., Osborn, G., Margold, M., Ward, B., Bond, J., et al. (2017). Cordilleran Ice Sheet mass loss preceded climate reversals near the Pleistocene Termination. *Science*, 358, 781–784. <https://doi.org/10.1126/science.aan3001>
- Morin, P., Porter, C., Cloutier, M., Howat, I., Noh, M.-J., Willis, M., et al. (2016). ArcticDEM; a publicly available, high resolution elevation model of the Arctic. Paper presented at the EGU General Assembly Conference Abstracts.
- Morlighem, M., Williams, C. N., Rignot, E., An, L., Arndt, J. E., Bamber, J. L., et al. (2017). BedMachine v3: Complete bed topography and ocean bathymetry mapping of Greenland from multibeam echo sounding combined with mass conservation. *Geophysical Research Letters*, 44, 11,051–11,061. <https://doi.org/10.1002/2017GL074954>
- Patton, H., Hubbard, A., Andreassen, K., Auriac, A., Whitehouse, P. L., Stroeven, A. P., et al. (2017). Deglaciation of the Eurasian ice sheet complex. *Quaternary Science Reviews*, 169, 148–172. <https://doi.org/10.1016/j.quascirev.2017.05.019>
- Patton, H., Hubbard, A., Andreassen, K., Winsborrow, M., & Stroeven, A. P. (2016). The build-up, configuration, and dynamical sensitivity of the Eurasian ice-sheet complex to Late Weichselian climatic and oceanic forcing. *Quaternary Science Reviews*, 153, 97–121. <https://doi.org/10.1016/j.quascirev.2016.10.009>

- Paus, A., Boessenkool, S., Brochmann, C., Epp, L. S., Fabel, D., Haflidason, H., & Linge, H. (2015). Lake Store Finnsjøen—a key for understanding Lateglacial/early Holocene vegetation and ice sheet dynamics in the central Scandes Mountains. *Quaternary Science Reviews*, 121, 36–51.
- Paus, A., Velle, G., & Berge, J. (2011). The Lateglacial and early Holocene vegetation and environment in the Dovre mountains, central Norway, as signalled in two Lateglacial nunatak lakes. *Quaternary Science Reviews*, 30, 1780–1796. <https://doi.org/10.1016/j.quascirev.2011.04.010>
- Peltier, W. (2004). Global glacial isostasy and the surface of the ice-age Earth: The ICE-5G (VM2) model and GRACE. *Annual Review of Earth and Planetary Sciences*, 32(1), 111–149. <https://doi.org/10.1146/annurev.earth.32.082503.144359>
- Peltier, W., Argus, D., & Drummond, R. (2015). Space geodesy constrains ice age terminal deglaciation: The global ICE-6G_C (VM5a) model. *Journal of Geophysical Research: Solid Earth*, 120, 450–487. <https://doi.org/10.1002/2014JB011176>
- Rasmussen, S. O., Bigler, M., Blockley, S. P., Blunier, T., Buchardt, S. L., Clausen, H. B., et al. (2014). A stratigraphic framework for abrupt climatic changes during the Last Glacial period based on three synchronized Greenland ice-core records: Refining and extending the INTIMATE event stratigraphy. *Quaternary Science Reviews*, 106, 14–28. <https://doi.org/10.1016/j.quascirev.2014.09.007>
- Rinterknecht, V., Hang, T., Gorlach, A., Kohv, M., Kalla, K., Kalm, V., et al. (2018). The Last Glacial Maximum extent of the Scandinavian Ice Sheet in the Valday Heights, western Russia: Evidence from cosmogenic surface exposure dating using ^{10}Be . *Quaternary Science Reviews*, 200, 106–113. <https://doi.org/10.1016/j.quascirev.2018.09.032>
- Ritz, C., Edwards, T. L., Durand, G., Payne, A. J., Peyaud, V., & Hindmarsh, R. C. (2015). Potential sea-level rise from Antarctic ice-sheet instability constrained by observations. *Nature*, 528, 115–118. <https://doi.org/10.1038/nature16147>
- Schenk, F., Bennike, O., Välimäki, M., Avery, R., Björck, S., & Wohlfarth, B. (2020). Floral evidence for high summer temperatures in southern Scandinavia during 15–11 cal ka BP. *Quaternary Science Reviews*, 233, 106243. <https://doi.org/10.1016/j.quascirev.2020.106243>
- Sernander, R. (1905). Flytjord i svenska fjälltrakter: En botanisk-geologisk undersökning. *Geologiska Föreningen i Stockholm Förhandlingar*, 27(1), 42–84. <https://doi.org/10.1080/11035890509448021>
- Sigmond, E., Gustavson, M., & Roberts, D. (1984). Berggrunnskart over Norge-M. 1: 1 million. Norges geologiske undersøkelse.
- Small, D., Bentley, M. J., Jones, R. S., Pittard, M. L., & Whitehouse, P. L. (2019). Antarctic ice sheet palaeo-thinning rates from vertical transects of cosmogenic exposure ages. *Quaternary Science Reviews*, 206, 65–80. <https://doi.org/10.1016/j.quascirev.2018.12.024>
- Smith, B., Fricker, H. A., Gardner, A. S., Medley, B., Nilsson, J., Paolo, F. S., et al. (2020). Pervasive ice sheet mass loss reflects competing ocean and atmosphere processes. *Science*, 368, 1239–1242. <https://doi.org/10.1126/science.aaz5845>
- Sollid, J., & Sørbel, L. (1994). Distribution of glacial landforms in southern Norway in relation to the thermal regime of the last continental ice sheet. *Geografiska Annaler. Series A, Physical Geography*, 76(1–2), 25–35. <https://doi.org/10.1080/04353676.1994.11880403>
- Sollid, J., & Torp, B. (1984). Glacialgeologisk kart over Norge 1: 1000000. *Nasjonalatlas for Norge*. Geografisk Institutt, Oslo Universitet.
- Stroeven, A. P., Hättstrand, C., Kleman, J., Heyman, J., Fabel, D., Fredin, O., et al. (2016). Deglaciation of Fennoscandia. *Quaternary Science Reviews*, 147, 91–121. <https://doi.org/10.1016/j.quascirev.2015.09.016>
- Svendsen, J. I., Briner, J. P., Mangerud, J., & Young, N. E. (2015). Early break-up of the Norwegian channel ice stream during the last glacial maximum. *Quaternary Science Reviews*, 107, 231–242. <https://doi.org/10.1016/j.quascirev.2014.11.001>
- Toucanne, S., Soulet, G., Freslon, N., Jacinto, R. S., Dennielou, B., Zaragoza, S., et al. (2015). Millennial-scale fluctuations of the European Ice Sheet at the end of the last glacial, and their potential impact on global climate. *Quaternary Science Reviews*, 123, 113.
- Ullman, D. J., Carlson, A. E., Anslow, F. S., LeGrande, A. N., & Licciardi, J. M. (2015). Laurentide ice-sheet instability during the last deglaciation. *Nature Geoscience*, 8, 534–537. <https://doi.org/10.1038/ngeo2463>
- Vizcaino, M., Mikolajewicz, U., Ziemen, F., Rodehacke, C. B., Greve, R., & Van Den Broeke, M. R. (2015). Coupled simulations of Greenland Ice Sheet and climate change up to AD 2300. *Geophysical Research Letters*, 42, 3927–3935. <https://doi.org/10.1002/2014GL061142>
- Whitehouse, P. L. (2018). Glacial isostatic adjustment modelling: Historical perspectives, recent advances, and future directions. *Earth Surface Dynamics*, 6, 401–429. <https://doi.org/10.5194/esurf-6-401-2018>

References From the Supporting Information

Follestad, B. (2003). Snøhetta-Kvantærgelogisk kart 1519 IV–M 1: 50, 0000. Norges geologiske undersøkelse (plott versjon Jan 2003).