

Crystallisation conditions of Vesuvius phonolites.

Bruno Scaillet, Michel Pichavant

► To cite this version:

Bruno Scaillet, Michel Pichavant. Crystallisation conditions of Vesuvius phonolites.. Geophysical Research Abstracts, 2004, Nice, France. pp.Vol. 6, 03764. hal-00080090

HAL Id: hal-00080090

<https://insu.hal.science/hal-00080090>

Submitted on 14 Jun 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CRYSTALLISATION CONDITIONS OF VESUVIUS PHONOLITES

B. Scaillet (1), M. Pichavant (1)

(1) ISTO, 6113 CNRS-UO, 1A rue de la Férollerie, 45071 Orléans, France

Crystallisation experiments have been performed on Mercato (8010 BP), Avellino (3360 BP), Pompei (AD79) and Pollena (AD472) phonolites in order to constrain the pre-eruptive conditions of Plinian events at Vesuvius. We used dry starting glasses prepared from fusing twice powdered pumice at 1 bar, to which various amounts of H₂O and CO₂ were added to achieve fluid saturation, loaded to Au capsules. Experiments were performed at 1-3 kbar, 750-900°C, H₂O melt 1-10 wt% and NNO-NNO+1, using an IHPV fitted with a H₂-membrane, with Ar-H₂ mixtures as pressure media. Run durations were 7-30 days, and were ended by isobaric quenches. Phase relationships were established either isobarically (2 kb, 750-900°C) or isothermally (800°C, 1-3 kb). Phases crystallised are: sanidine, plagioclase, leucite, nepheline, analcime, scapolite, sodalite, biotite, amphibole, garnet, clinopyroxene, magnetite. Under water-rich conditions, clinopyroxene is the liquidus phase in all compositions. In Pompei and Pollena phonolites, however, it reacts out to garnet at temperatures below 800-820°C. Amphibole is not stable at temperatures above 825°C at 2 kb in Avellino, Mercato and Pompei pumices, and it is always absent in Pollena at any P-T so far explored. Experiments realised below 2 kb and 800°C do not crystallise amphibole in any compositions, except in Pompei at low H₂O melt. Similarly, at 3 kb and 800°C, amphibole is absent in the Pompei. Leucite crystallises only in Pompei and Pollena, and is present at and below 2 kb. At 2 kb, garnet crystallisation is restricted to below 825°C in Pompei and below 800°C in both Mercato and Avellino pumices, whereas it is stable up to 900°C in Pollena. The presence of amphibole in Mercato, Avellino and Pompei pumices constrains pre-eruption temperatures of the magmas to be below 825°C. For Pompei, amphibole and leucite occurrences suggest a pressure of magma storage of 2.1±0.2 kb. At this pressure, the phase assemblage of Pompei white pumice is reproduced at 815±10°C, H₂O melt of 6-6.5 wt% (X_{H₂O} fluid of 0.8±0.05), at an fO₂ of

NaO+0.5±0.5, in agreement with melt inclusion constraints (Cioni, CMP, 140, 40-54, 2000). For both Mercato and Avellino, assuming a similar pressure depth than that of the Pompei reservoir then phase equilibria imply pre-eruption temperatures < 780°C for Mercato and < 750°C for Avellino with, in both cases, H₂O_{melt} higher than 6 wt% (X_{H₂O}_{fluid}> 0.8) which contrast with melt inclusion data for Avellino (3.1±0.7 wt%, Signorelli et al., JVGR, 93, 237-256, 1999). For Pollena, the presence of amphibole in the pumice shows that additional experiments are needed. However, phase equilibria suggest temperatures higher than 800°C, H₂O_{melt} < 6 wt% (X_{H₂O}_{fluid}<0.8) and pressure below 2 kb.