Relevant publications:

Fjeldskaar, W., M. TerVoorde, H. Johansen, P. Christiansson, J. I. Faleide and S.A.P.L. Cloetingh, 2004: Numerical simulation of rifting in the Northern Viking Graben: the mutual effect of modelling parameters. Tectonopysics 382, 189-212.

Fjeldskaar, W., C. Lindholm, J. F. Dehls and I. Fjeldskaar, 2000: Post-glacial uplift, neotectonics and seismicity in Fennoscandia. Quaternary Science Reviews, Vol. 19, 1413-1422.
Fjeldskaar, W., 2000: An isostatic test of the hypothesis of ice-free mountain areas during the last glaciation. Norsk Geol. Tidsskrift vol. 80, 57-62.

Fjeldskaar, W., 2000: How important are elastic deflections for the Fennoscandian post-glacial uplift? Norsk Geol. Tidsskrift vol. 80, 51-56.

Landvik, J.Y., Bondevik, S., Elverhøi, A., Fjeldskaar, W., Mangerud, J., Siegert, M.J., Salvigsen, O., Svendsen, J.-I. and T.O. Vorren, 1998: The last glacial maximum of Svalbard and the Barents Sea area: ice sheet extent and configuration. Quaternary Science Reviews Vol. 17, pp. 43-75.

Fjeldskaar, W., 1997: The flexural rigidity of Fennoscandia inferred from the post-glacial uplift. Tectonics vol. 16, no. 4, 596-608.

Siegert, M.J. and W. Fjeldskaar, 1996: Isostatic uplift in the Late Weichselian Barents Sea: implications for ice sheet growth. Annals of Glaciology, 23: 352-358.
Rasmussen, E. and W. Fjeldskaar, 1995: Quantification of the Plio-Pleistocene erosion of the Barents Sea from present-day bathymetry. Global and Planetary Change 12, p. 119-133.

Johansen, H., Fjeldskaar, W., and J. Mykkeltveit, 1995: The influence of glaciation on the basin temperature regime. Global and Planetary Change 12, p. 437-448.

Fjeldskaar, W., 1994: Viscosity and thickness of the asthenosphere detected from the Fennoscandian uplift. Earth Planet. Science Lett. 126, 399-410.

Fjeldskaar, W., 1994: The amplitude and decay of the glacial forebulge in Fennoscandia. Norsk Geologisk Tidsskrift 74, p. 2-8.

Elverhøi, A., Fjeldskaar, W., Solheim, A., Nyland-Berg, M. and Russwurm, L.,1993: The Barents Sea ice sheet - a model of its growth and decay during the last ice maximum. Quaternary Science Reviews 12, p. 863-873.

Fjeldskaar, W., Prestholm, E., Guargena, C. and M. Stephenson, 1993: Mineralogical and diagenetic control on the thermal conductivity of the sedimentary sequences in the Bjørnøya Basin, Barents Sea. In: Doré, T. et al. (eds): Basin Modelling: Advances and Applications, p. 445-453. Elsevier, Amsterdam.

Riis, F. and W. Fjeldskaar, 1992: On the magnitude of the Late Tertiary and Quaternary erosion and its significance for the uplift of Scandinavia and the Barents Sea. In: Larsen, R.M., Brekke, H., Larsen, B.T. and Talleraas, E. (eds): Structural and tectonic modelling and its application to petroleum geology. Norwegian Petroleum Society. Elsevier, pp. 163-185.
Kjemperud, A. and W. Fjeldskaar, 1992: Pleistocene glacial isostasy - implications for petroleum geology. In Larsen, R.M., Brekke, H., Larsen, B.T. and Talleraas, E. (eds): Structural and tectonic modelling and its application to petroleum geology. Norwegian Petroleum Society. Elsevier, pp. 187-195.

Fjeldskaar, W. and L. Cathles, 1991: Rheology of mantle and lithosphere inferred from post-glacial uplift in Fennoscandia. In Sabadini, R., Lambeck, K. and Boschi, E. (eds): Glacial Isostasy, Sea Level and Mantle Rheology. Kluwer Academic Press, p. 1-19.

Fjeldskaar,W. and L. Cathles, 1991: The present rate of uplift of Fennoscandia implies a low-viscosity asthenosphere. Terra Nova, 3, 393-400.
Fjeldskaar, W., 1991: Geoidal-eustatic changes induced by the deglaciation of Fennoscandia. Quaternary International 9, 1-6.

Fjeldskaar, W., 1989: Rapid eustatic changes - never globally uniform. In J. Collinson (ed.): Correlation in Hydrocarbon Exploration. Norwegian Petroleum Society, Graham & Trotman, pp. 13-19

Fjeldskaar, W. and L. Cathles, 1984: Measurement requirements for glacial uplift detection of non-adiabatic density gradients in the mantle. Journ. Geophys. Res. Vol 89, p. 10 115 - 10 124.

Anundsen, K. and W. Fjeldskaar, 1983: Observed and theoretical Late Weichselian shorelevel changes related to glacier oscillation at Yrkje, Southwest Norway. In H. Schroeder-Lanz (ed.): Late and postglacial oscillations of glaciers: glacial and peri glacial forms, p. 133-170. A.A. Balkema, Rotterdam.
Fjeldskaar, W. and R. Kanestrøm, 1980: Younger Dryas geoid-deformation caused by deglaciation in Fennoscandia. In Mörner. N.-A. (ed.): Earth Rheology, Isostasy and Eustasy. John Wiley & Sons, p. 569-574

Page:

