

Exploring quarrying with ELMER/Ice

Flavien Beaud, Olivier Gagliardini

ICE FLOW

Abrasion

Quarrying

Exploring quarrying with ELMER/Ice

Flavien Beaud, Olivier Gagliardini

ICE FLOW

Abrasion: Scales with **sliding speed**.

Abrasion

Quarrying

Exploring quarrying with ELMER/Ice

Flavien Beaud, Olivier Gagliardini

ICE FLOW

Abrasion

Quarrying

Abrasion: Scales with **sliding speed**.

Plucking: function of **pressure gradients** around bump.

Exploring quarrying with ELMER/Ice

Flavien Beaud, Olivier Gagliardini

ICE FLOW

Abrasion

Abrasion: Scales with **sliding speed**.

Plucking: function of **pressure gradients** around bump.

Goal: Assess importance of ice pressure and water pressure fluctuations.

Exploring quarrying with ELMER/Ice

Flavien Beaud, Olivier Gagliardini

ICE FLOW

Abrasion

Abrasion: Scales with **sliding speed**.

Plucking: function of **pressure gradients** around bump.

Goal: Assess importance of ice pressure and water pressure fluctuations.

Exploring quarrying with ELMER/Ice

Flavien Beaud, Olivier Gagliardini

ICE FLOW

Abrasion

Abrasion: Scales with **sliding speed**.

Plucking: function of **pressure gradients** around bump.

Goal: Assess importance of ice pressure and water pressure fluctuations.

Exploring quarrying with ELMER/Ice

Flavien Beaud, Olivier Gagliardini

ICE FLOW

Abrasion

Quarrying

Abrasion: Scales with **sliding speed**.

Plucking: function of **pressure gradients** around bump.

Goal: Assess importance of ice pressure and water pressure fluctuations.

Exploring quarrying with ELMER/Ice

Flavien Beaud, Olivier Gagliardini

ICE FLOW

Abrasion

Abrasion: Scales with **sliding speed**.

Plucking: function of **pressure gradients** around bump.

Goal: Assess importance of ice pressure and water pressure fluctuations.

Preliminary results

Preliminary results

Preliminary results

Preliminary results

Preliminary results

Next step: Compute fatigue and critical crack growth in the bedrock.