

HAL
open science

Tracking the changing oxidation state of Erebus magmas, from mantle to surface, driven by magma ascent and degassing

Yves Moussallam, Clive Oppenheimer, Bruno Scaillet, Fabrice Gaillard, Philip R. Kyle, Nial Peters, Margaret Hartley, Kim Berlo, Amy Donovan

► To cite this version:

Yves Moussallam, Clive Oppenheimer, Bruno Scaillet, Fabrice Gaillard, Philip R. Kyle, et al.. Tracking the changing oxidation state of Erebus magmas, from mantle to surface, driven by magma ascent and degassing. *Earth and Planetary Science Letters*, 2014, 393, pp.200-209. 10.1016/j.epsl.2014.02.055 . insu-00966727

HAL Id: insu-00966727

<https://insu.hal.science/insu-00966727v1>

Submitted on 27 Mar 2014

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Tracking the changing oxidation state of Erebus magmas, from mantle to surface, driven by magma ascent and degassing

Yves Moussallam¹, Clive Oppenheimer¹, Bruno Scaillet², Fabrice Gaillard², Philip Kyle³, Nial Peters¹, Margaret Hartley⁴, Kim Berlo⁵, Amy Donovan¹

¹ Department of Geography, University of Cambridge, Downing Place, Cambridge, CB2 3EN, UK

² ISTO, 7327 Université d'Orléans-CNRS-BRGM, 1A rue de la Férellerie, 45071 Orléans cedex 2, France

³ Department of Earth and Environmental Science, New Mexico Institute of Mining and Technology, 801 Leroy Place, Socorro, NM 87801, USA

⁴ Department of Earth Sciences, University of Cambridge, Downing Street, Cambridge, CB2 3EQ

⁵ Department of Earth Sciences, University of Oxford, South Parks Road, Oxford, OX1 3AN, UK

Corresponding author: Yves Moussallam; ym286@cam.ac.uk; Tel: 01223 333399; Fax: 01223 333392

Keywords: oxygen fugacity; sulfur; degassing; XANES; Melt inclusions; CO₂

ABSTRACT

The conventional view holds that the oxidation state of a mantle-derived degassed magma reflects its source. During magma ascent and degassing the oxidation state is thought to follow a redox buffer. While this view has been challenged by petrological data, geochemical models and volcanic gas measurements, the fingerprints of such redox changes and their driving forces have not hitherto been captured by an integrated study. Here, we track the redox evolution of an alkaline magmatic suite at Erebus volcano, Antarctica, from the mantle to the surface, using X-ray absorption near-edge structure (XANES) spectroscopy at the iron and sulphur K-edges. We find that strong reduction of Fe and S dissolved in the melt accompanies magma ascent. Using a model of gas-melt chemical equilibria, we show that

sulphur degassing is the driving force behind this evolutionary trend, which spans a wide compositional and depth range. Our results explain puzzling shifts in the oxidation state of gases emitted from Erebus volcano, and indicate that, where sulphur degassing occurs, the oxidation states of degassed volcanic rocks may not reflect their mantle source or co-eruptive gas phase. This calls for caution when inferring the oxidation state of the upper mantle from extrusive rocks and a possible re-assessment of the contribution of volcanic degassing to the early Earth's atmosphere and oceans. The relationship between magma redox conditions and pressure (depth) emphasises the value of measuring redox couples in gases emitted from volcanoes for the purposes of operational forecasting.

HIGHLIGHTS

- Melt inclusions from Erebus track a progressive reduction of the magma with ascent.
- Sulphur degassing is the driving physical process behind this change.
- Volcanic gas chemistry can be related to the gas-melt segregation depth.

1. INTRODUCTION

The oxidation state of an igneous system is often expressed in terms of oxygen fugacity (fO_2), an intensive thermodynamic variable. Oxygen fugacity varies widely in magmas (Frost & McCammon, 2008) and controls phase equilibria and the composition of minerals, melt and gas. Here we examine a suite of olivine- and anorthoclase feldspar-hosted melt inclusions (MI) from basanites, tephriphonolites and phonolites from Erebus volcano and nearby Hut Point Peninsula, Antarctica (Oppenheimer et al., 2011). Erebus is an alkaline volcano that sits in an intraplate continental rift, and its uppermost phonolite magma is exposed as a persistent lava lake. We focused on these samples since they represent a near-continuous differentiation series (Kyle et al., 1992) and record depths spanning the entire crust and extending into the upper mantle (Moho depth <20 km). In addition, measurements of sustained gas emissions

from the Erebus lava lake show they are more reduced (fO_2 around NNO–1.6, i.e., 1.6 log units below the Ni-NiO solid buffer) than gases sourced from greater depth during Strombolian eruptions (fO_2 around NNO) (Oppenheimer et al., 2011; Burgisser et al., 2012).

2. METHODOLOGY

Samples used in this study and their preparation are described by Eschenbacher (1998) and given in Oppenheimer et al., (2011) (see also Table S1). To ensure good preservation of MI, rapidly quenched samples from subaqueous pillow and palagonite breccias and a phonolite sample from an Erebus volcanic bomb erupted in 1997 were used. Fig.1 shows the typical morphology of melt inclusions hosted in olivine (for basanite to tephriphonolite composition) and anorthoclase (for phonolite composition) crystals. Olivine-hosted MI reach up to 350 μm across and consist of brown-coloured transparent glass of ovoid and negative crystal shape located throughout the crystal. Anorthoclase-hosted MI are of irregular and negative crystal shape, reach up to 600 μm across, and tend to be elongated parallel to the crystal face. Anorthoclase crystals can reach up to 10 cm in length. Olivine-hosted MI may contain one vapour bubble (many have none) whereas they are common in anorthoclase-hosted MI. Magnetite, apatite and pyroxene crystals are found in some MI. Pyrrhotite globules are present in MI and as mineral inclusions in all compositions. Only doubly polished wafers in which each side of the MI was polished, and at least a $20\times 20 \mu\text{m}^2$ area through the inclusion was free of obstructions were examined. The MI were analysed for major and volatile elements by EMP, SIMS and FTIR spectroscopy by Eschenbacher, (1998) and further discussed by Oppenheimer et al., (2011). Details are given in the supplementary information.

2.1 XANES analytical Methods

We used synchrotron-based Fe and S K-edge X-ray absorption near-edge structure (XANES) spectroscopy to explore the redox state of the MI using the iron $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio and sulphur

speciation. Glass standards for the XANES analyses were prepared in a controlled atmosphere furnace at the Department of Earth Sciences, University of Cambridge. The furnace was operated at atmospheric pressure (0.1 MPa), and was heated by a silicon carbide resistance wire wrapped around an aluminium cylinder. A controlled mixture of CO and CO₂ gases was circulated through the furnace and monitored by calibrated flow meters. The current was controlled by a Eurotherm 2404 series regulator able to maintain a constant temperature ($\pm 2^\circ\text{C}$) within the furnace. The cooling system consists of a constant flow of water circulating within the furnace. For each experiment, 50 mg of sample was placed in a platinum crucible. The sample was then introduced in the furnace and heated at 1400°C and left to equilibrate for two days. At the end of each experiment, rapid quenching preserved chemical equilibrium as the sample dropped in a container of deionised water. The drop was initiated by short-circuiting the thin platinum wire by passing a current through the thick platinum wires. Four basanite standards were equilibrated at QFM-1, QFM, NNO, NNO+1, and, while tephriphonolite standards were equilibrated at QFM-1, NNO and NNO+1. All standard glasses were analysed by electron microprobe. A 15-point-transect was made across each standard to ensure all samples were homogeneous and to monitor iron and sodium loss.

Micro X-ray Absorption Near-Edge Structure (μ -XANES) spectroscopy is a synchrotron-based method able to determine the valence state of elements in a range of materials including glass and crystals. XANES analyses at the Fe K-edge were conducted from 6987 to 7350 eV, using a $3 \times 2 \mu\text{m}^2$ x-ray beam whereas analyses at the S K-edge were conducted from 2400 to 2675 eV using a $5 \times 5 \mu\text{m}^2$ X-ray beam (Table S2). Both sets of analyses were acquired during a single week at beamline I18 of the Diamond Light Source (in the UK).

The storage ring was operated at an energy of 3 GeV with electron currents of 300 mA. The X-ray beam was monochromatised by a pair of Si (111) crystals (for measurements at both

the S and Fe K-edges). Measurements were performed in fluorescence mode. The incident monochromatic X-ray intensity (I_0) was measured with a 1.5 cm-long ionization chamber. The fluorescence intensity (I_F) was measured with a four-element silicon drift detector positioned perpendicularly to the beam direction. The sample was oriented at 45° to the incident beam. For analyses at the S K-edge, the sample chamber was flushed with helium to minimise the attenuation of the fluorescence radiation. The ionisation chamber was flushed with helium for both S and Fe K-edge measurements. Energy resolution is estimated at 0.1 eV. The pre-edge feature (7110-7118 eV) on a XANES spectrum at the Fe K-edge corresponds to the $1s \rightarrow 3d$ electronic transition. The pre-edge region was fitted using a combination of a linear function and a damped harmonic oscillator function (DHO) to fit the baseline, on to which were superimposed two Gaussians to fit the two pre-edge peaks (Cottrell et al., 2009) (Fig.S2). This method has the advantage of reproducing the spectrum extremely well (with a very low residual). We used the centroid (area-weighted average) of the two Gaussians to parameterise against the Fe valence state. We constructed calibration curves using the basanite, and tephriphonolite standards (Fig. S3 and S4). Instrumental drift was small since all Fe K-edge spectra were acquired in a 24 h period and corrected by aligning the pre-edge region of all spectra to that of the corresponding glass standard. Spectral alignment was achieved by matching the first peak on the derivative spectra (at 7111 eV), equivalent to matching the initial rise of the pre-edge region in normalised intensity (Fig. S5). All XANES spectra were examined for contamination from the olivine host. Spectra showing any structure in the edge and post edge region (see Fig S6 for an example) were not processed.

2.2 Beam damage

The focus beam of X-rays can cause photo-reduction of the sulphur (Wilke et al., 2008; Métrich et al., 2009). To assess this effect we subjected a phonolitic anorthoclase-hosted melt

inclusion to long beam exposure by acquiring four successive spectra. This sample had not been subjected to EMPA prior to XANES analysis. Figure S7 shows that the sulphur was, in fact, oxidized under the X-ray beam. We therefore expect all S K-edge spectra of glasses analyzed in this study to have undergone some amount of oxidation under the beam. We note however that the exposure time to the beam has been similar for all MI and the large differences in the spectra between each sample group cannot be solely attributed to beam damage. The transition at ~2478.4eV typical of S⁴⁺ shown by sample DVDP 3-295 is likely to be an analytical artefact as discussed in Wilke *et al.*, (2008).

2.3 Determination of the Fe³⁺/ΣFe ratio

The standard equation to relate fO_2 and temperature to Fe³⁺/ΣFe is given by (Kress & Carmichael, 1991):

$$\ln\left(\frac{X_{Fe_2O_3}}{X_{FeO}}\right) = a \ln(fO_2) + \frac{b}{T} + c + \sum d_i X_i \quad (1)$$

where $a=0.196$, $b=11492$, $c=-6.675$, $d_{Al_2O_3}=-2.243$, $d_{FeO}=-1.828$, $d_{Na_2O}=5.854$, $d_{K_2O}=6.215$ and $d_{CaO}=3.201$. This equation was tested using experimental data from the literature, whose compositions closely matched that of the basanite MI from sample DVDP3-295. We used samples 10 and 27 from Sack *et al.*, (1981), samples 141 and 142 from (Kress & Carmichael, 1988) and sample U-50 from Kilinc *et al.*, (1983). We found that the calculated Fe³⁺/ΣFe ratio was consistently overestimated by the calculation compared to the measured value. We therefore made a slight correction to equation (1) adjusting parameters b and c in order to minimise the difference between calculated and measured data. We thereby found that the experimental data were best reproduced using $b=11357.9$ and $c=-6.7542$ (the other constants were left unchanged). The original parameterisation of Equation (1) was not modified for the tephriphonolite composition.

Standards were analysed by wet chemistry at the ISTO-CNRS laboratory in Orléans (Table S3); the difference between calculated and measured values is shown in Fig. S4. The

resulting calibration curves are slightly different and not within error of each other. The discrepancy between the two calibration methods reflects an important uncertainty on the absolute $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio reported. We chose here to use the calibration curve given from calculated values as they are obtained directly from the imposed $f\text{O}_2$ under which the standards were created whereas wet chemistry represents a bulk method that can be affected by uneven amounts of iron loss in the glass standards. Wet chemistry analyses, therefore, do not provide an accurate estimate of the $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio of the synthetic glasses used as standard. The effect of using the calibration curve from wet chemistry in subsequent figures is illustrated in Fig S8.

2.4 Gas-melt equilibrium modelling

The model used in this study (Gaillard & Scaillet, 2009; Gaillard et al., 2011) solves, at each pressure step, the following reactions in the C–H–S–O system, at magmatic pressure and temperature:

The gas-melt equilibria (using thermodynamic data for water and carbon dioxide (Iacono-Marziano et al., 2012), sulphur (O'Neill & Mavrogenes, 2002) and hydrogen (Gaillard et al., 2003)) are dictated by the following reactions:

The iron redox ratio in the melt is computed using Equation (1) for the tephriphonolite and phonolite, and its slightly modified form for the basanite. Note that the increment of pressure steps in the calculations has no effect on the results since thermodynamic equilibrium depends only on the pressure and temperature considered.

3. RESULTS

3.1 XANES at the Fe K-edge

The XANES results of iron at its K-edge are reported in Tables 2 and 3; example spectra are presented in Fig. 2; and the results are shown in Fig. 3. The results indicate pronounced reduction of iron (lower $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio) with decreasing pressure. This pattern holds for MI of similar composition but different entrapment pressure, suggesting that the identified redox change with depth is not simply a reflection of differentiation, crystallisation or crustal assimilation. Furthermore, for samples in which it was analysed, the quenched matrix glass records a $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio systematically lower than that of the coexisting MI.

3.2 XANES at the S K-edge

The XANES spectra of sulphur at its K-edge remain difficult to interpret quantitatively (Rowe et al., 2007; Wilke et al., 2008; Métrich et al., 2009) as discussed above, but provide useful qualitative information on the nature of dissolved S species. Fig. 4 shows S spectra for each sample group. All spectra show an absorption edge crest at ~ 2477 eV and a poorly-resolved shoulder at ~ 2474 eV, typical of the presence of S^{2-} species in the glass and in agreement with the presence of pyrrhotite globules, $< 3 \mu\text{m}$ in diameter, in MI from all samples. This structure is most pronounced in AW82033 (basanite) and least in DVDP3-295 (basanite). Basanite sample DVDP3-295 shows an intense transition at ~ 2478.4 eV characteristic of the sulphite anion (SO_3^{2-}). Both DVDP 3-295 and tephriphonolite sample 97009 show a very strong transition at (~ 2482.6 eV) typical of sulphate anions (SO_4^{2-}) while

other samples show a less pronounced transition at this energy level and AW82033 (basanite) from more shallow depths shows almost no sulphate signal.

Samples 97018 (phonolite), 97010 (tephriphonolite), 97011 (phonolite) and to a lesser extent 97009 and AW82033 show a transition at 2471.2 eV representative of S^{2-} species in the glass. Another transition occurs at ~ 2467 eV in samples 97009, 97010, 97011 and most strongly in 97018. We could not match this transition with any sulphur-bearing mineral standards but note that it is similar to a peak observed in reduced, iron-free glass spectra from Métrich et al., (2009). While these MI samples all show some oxidation has occurred under the X-ray beam, samples DVDP3-295 and 97009 are, nevertheless, significantly more oxidised (higher sulphate signals) than samples 97010, 97011, AW82033 and 97018 (which have a stronger S^{2-} signal). Since most MI in DVDP3-295 and 97009 were entrapped at higher pressure compared with the other samples, the S K-edge analyses are consistent with the reducing trend associated with magma decompression evident in the Fe K-edge spectra.

4. DISCUSSION AND MODELLING

Several mechanisms have been proposed to explain changing redox state in magmas during ascent and/or differentiation. In an earlier study of Erebus (Oppenheimer et al., 2011), a linear decrease of FeO/Fe_2O_3 with decreasing pressure (from $NNO+0.4$ at 800 MPa to $NNO-0.6$ at 0.1 MPa) was modelled and attributed to the precipitation of olivine, pyroxene and magnetite. However, this presupposes that magmatic differentiation occurs continuously with decreasing pressure, which cannot explain the strong variation of $Fe^{3+}/\Sigma Fe$ in MI of the same composition. We can exclude magnetite precipitation as the driving force behind the observed reducing trend since there is no correlation between the melt iron content and its redox state (Fig. S9). The absence of correlation between the melt Mg number and its

$\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios (Fig. S10) also shows that there is no obvious change in redox with differentiation. This is evident when considering that the tephriphonolites, which are differentiated from the basanite, have very similar oxidation state and $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio to the undegassed basanites. It is therefore clear that precipitation of Fe-bearing minerals only exerts a second order influence on the melt redox state. Importantly, our dataset counters the idea that MI will reequilibrate with redox changes in the host magma on such rapid timescales that they cannot reflect the source (e.g. Gaetani et al., 2012; Bucholz et al., 2013). It is clear from our data that olivine-hosted MI retain their signature even when the crystals have been in contact with melt and gases at a different redox state.

We propose that $f\text{O}_2$ is controlled by coupled redox reactions between sulphur and iron in the silicate melt and coexisting gas phase (Carmichael & Ghiorso, 1986). Sulphur dissolves in the melt as sulphate (S^{6+}) or sulphide (S^{2-}) but is present in the gas phase as SO_2 (S^{4+}) or H_2S (S^{2-}) (Métrich et al., 2009). The exsolution of sulphur can therefore be accompanied by reduction (e.g., six electrons are liberated with $\text{S}^{2-} \rightarrow \text{S}^{4+}$) or oxidation (two electrons are captured with $\text{S}^{6+} \rightarrow \text{S}^{4+}$) of dissolved iron, which is the only other major multiple valence state element in the melt, following reactions such as (Métrich et al., 2009):

and

In addition, SO_2 degassing is increasingly favoured over H_2S during magma ascent, since the following equilibrium shifts to the left with reducing pressure (Gaillard et al., 2011):

The pronounced increase of $\text{Fe}^{3+}/\text{Fe}^{2+}$ with pressure suggests that reaction (11) is favoured over reaction (12) during decompression.

To test this interpretation, we modified a gas–melt equilibrium model (Gaillard & Scaillet, 2009) to simulate the effect of sulphur degassing on iron speciation. To ensure internal consistency of the model, the entrapment pressures of the MI were recalculated using the same solubility laws on which the model is based. It is also more appropriate for alkaline composition than that used in Oppenheimer et al. (2011), which substantially underestimates CO₂ solubility for these compositions. This results in slightly shallower estimates of entrapment depths for evolved compositions than previously reported (Oppenheimer et al., 2011) (Figure 3C). . The model starting conditions are reported in Table 4 and degassing is simulated from the less degassed magma without adjustment of the model for lower pressure calculations. Figs. 5, 6 and 7 show the results of this gas–melt equilibrium model for basanitic, tephriphonolitic and phonolitic compositions. To first order, the Fe³⁺/ΣFe vs. pressure trend is fitted well by the model showing that, during ascent and degassing, the redox state of the magma can evolve by two log units (from NNO+1 to NNO–1.2) for the basanite model. We note also that the model reproduces the reverse L-shaped pattern defined by the MI, with most of the reduction taking place at shallow pressure, as expected for a degassing-driven process but also reflecting that SO₂ exsolution is favoured over H₂S at shallow depths.

Comparing the sulphur content of MI and matrix glasses relative to their Fe³⁺/ΣFe ratios, both the basanite and phonolite models reproduce the observations quite well. The fit to the tephriphonolite data is poorer, likely reflecting the limited experimental data on sulphur solubility in magmas of this composition, and possibly secondary processes that influence either parameter (sulphur content or redox state). To a first order, however, it is clear that the matrix glass for this composition shows both lower sulphur content and a more reduced character compared to the corresponding melt inclusions, as predicted by the model. The

models suggest that decompression and degassing alone can account for the observed evolution of the Erebus magmas' redox state, throughout the compositional lineage. At Erebus, this process is promoted by the relatively oxidising conditions of the primitive magmas (hence the high abundance of Fe_2O_3 , which is the source of oxygen needed to oxidise S^{2-} in the melt to S^{4+} in the gas (Equation 11), and the abundance of sulphur.

The oxidised character of the most primitive magma ($\sim\text{NNO}+1$) suggests a minimum for the oxidation state of the upper mantle beneath Erebus. This estimate is at the upper end of the range obtained from oxythermobarometry measurements of spinel-bearing peridotites (Frost & McCammon, 2008), and is more typically associated with subduction zone environments. Such high $f\text{O}_2$ might, in part, be explained by coupling of the oxidation state of spinel peridotite in rift environments to melt depletion and possibly CO_2 content, with increasing degrees of melt extraction and higher CO_2 content associated with more oxidised mantle (Foley et al., 2006). This is consistent with the very high abundance of CO_2 in the most primitive basanitic MI (>8000 ppm).

At Erebus, measurements of redox conditions recorded in MI and the average low oxidation state of volcanic gas emissions at the surface, independently point to a magmatic system that becomes progressively reduced towards the surface. Our model (Fig. 7) helps reconcile the puzzling observation that gases fuelling sporadic Strombolian eruptions through the lava lake are more oxidised (CO_2/CO up to 100) than the lake itself ($\text{NNO}-1.6$; $\text{CO}_2/\text{CO} = 15$ (Burgisser et al., 2012)). These bursts are thought to arise from sudden ascent of gas that has accumulated at localised asperities in the plumbing system. Their rapid ascent and size hinders re-equilibration with the melt (i.e., Equation 11), thereby preserving their deeper, oxidised character. From our model, such oxidised compositions would be in equilibrium at a

pressure of up to ~35 MPa (~1.3 km depth; Fig.7). However, if the gas slugs cool by adiabatic expansion (Burgisser et al., 2012) then depths could be as shallow as ~80 m. This range brackets the depth of the seismic source associated with Strombolian eruptions at Erebus, of about 400 m (Aster et al., 2008).

5. CONCLUSIONS

Although this study has focused on an alkaline system with a lava lake, the mechanism proposed here should apply to any iron-bearing magma rich in sulphur and other volatiles, and in particular CO₂, which will drive fluid exsolution during decompression (Wallace, 2001; Metrich & Wallace, 2008). We thus expect a similar trend to be found not only in other rift and intraplate volcanic settings but also in volcanic arc settings (Kelley and Cottrell, 2012). At a global scale, changes in volcanic degassing pressure could therefore have the potential to affect the atmosphere's redox state (e.g. Gaillard et al., 2011). Many prior studies have used the redox state of erupted lavas of known age to model the evolution of the mantle's oxidation state and the composition of volcanic gases expelled into the atmosphere over geological time (e.g. Kasting et al., 1993; Canil, 1997; Delano, 2001). The estimated volcanic inputs have, in turn, been used to model the evolution of the Earth's early atmosphere and ocean chemistry, and thereby to infer aspects of biotic evolution (e.g. Canfield, 2005; Shaw, 2008; Sleep and Bird, 2008). Our findings suggest that the fundamental premise underlying these interpretations may not be valid, and that degassing conditions may be as influential as mantle processes in determining the oxidation state of volcanic gases.

We do stress, however, that systems which are not degassing sulphur have the potential to remain unaltered in terms of their redox during magma ascent. Indeed, cases where redox change with ascent is limited have been documented (Crabtree and Lange, 2012). On the

other hand, recognising that the redox state of a magma can be a function of depth is a key in relating gas emission measurements to their source region. This connection presents new opportunities for geochemists engaged in measurement and interpretation of redox-sensitive gas couples at active volcanoes (Allard et al., 2005; Aiuppa et al., 2007), and for the application of gas geochemistry to volcano monitoring and hazard assessment.

ACKNOWLEDGEMENTS

This work would not have been possible without the meticulous preparation of the MI samples by Al Eschenbacher while a student at NM Tech. We thank the Diamond Light Source for access to beamline I18 (proposal number SP8219-1) that contributed to the results presented here and Tina Geraki and Konstantin Ignatyev for their help. YM acknowledges support from the University of Cambridge Home and EU Scholarship Scheme and from the Philip Lake and William Vaughan Lewis funds of the Department of Geography, University of Cambridge. CO and PK acknowledge support from the NSF and United States Antarctic Program (grant ANT1142083). F.G. acknowledges the European Research Council for funding support (ERC grant number 279790). We are most grateful to the two reviewers of the manuscript, Nicole Metrich and Elizabeth Cottrell, for their insightful comments on the manuscript.

REFERENCES

- Aiuppa, A., Moretti, R., Federico, C., Giudice, G., Gurrieri, S., Liuzzo, M., Papale, P., Shinohara, H., Valenza, M., 2007. Forecasting Etna eruptions by real-time observation of volcanic gas composition. *Geology* 35, 1115-1118.
- Allard, P., Burton, M., Muré, F., 2005. Spectroscopic evidence for a lava fountain driven by previously accumulated magmatic gas. *Nature* 433, 407-410.
- Aster, R., Zandomenighi, D., Mah, S., McNamara, S., Henderson, D. B., Knox, H., Jones, K., 2008. Moment tensor inversion of very long period seismic signals from Strombolian eruptions of Erebus Volcano. *J. Volcanol. Geotherm. Res.* 177, 635-647.

- Bucholz, C. E., Gaetani, G. A., Behn, M. D., Shimizu, N., 2013. Post-entrapment modification of volatiles and oxygen fugacity in olivine-hosted melt inclusions. *Earth Planet. Sci. Lett.* 374, 145-155.
- Burgisser, A., Oppenheimer, C., Alletti, M., Kyle, P., Scaillet, B., Carroll, M., 2012. Backward tracking of gas chemistry measurements at Erebus volcano. *Geochem. Geophys. Geosystems* 13.
- Canfield, D. E., 2005. The early history of atmospheric oxygen: Homage to Robert M. Garrels. *Annu. Rev. Earth Planet. Sci.* 33, 1-36.
- Canil, D., 1997. Vanadium partitioning and the oxidation state of Archaean komatiite magmas. *Nature* 389, 842-845.
- Carmichael, I. S. E., Ghiorso, M. S., 1986. Oxidation-reduction relations in basic magma: a case for homogeneous equilibria. *Earth Planet. Sci. Lett.* 78, 200-210.
- Cottrell, E., Kelley, K. A., Lanzirotti, A., Fischer, R. A., 2009. High-precision determination of iron oxidation state in silicate glasses using XANES. *Chem. Geol.* 268, 167-179.
- Crabtree, S. M., Lange, R. A., 2012. An evaluation of the effect of degassing on the oxidation state of hydrous andesite and dacite magmas: a comparison of pre- and post-eruptive Fe²⁺ concentrations. *Contrib. Mineral. Petrol.* 163, 209-224.
- Delano, J. W., 2001. Redox history of the Earth's interior since approximately 3900 Ma: implications for prebiotic molecules. *Orig. Life Evol. Biosphere J. Int. Soc. Study Orig. Life* 31, 311-341.
- Eschenbacher, A., 1998. Open-system degassing of a fractionating, alkaline magma, Mount Erebus, Ross Island, Antarctica
- Foley, S. F., Andronikov, A. V., Jacob, D. E., Melzer, S., 2006. Evidence from Antarctic mantle peridotite xenoliths for changes in mineralogy, geochemistry and geothermal gradients beneath a developing rift. *Geochim. Cosmochim. Acta* 70, 3096-3120.
- Frost, D. J., McCammon, C. A., 2008. The Redox State of Earth's Mantle. *Annu. Rev. Earth Planet. Sci.* 36, 389-420.
- Gaetani, G. A., O'Leary, J. A., Shimizu, N., Bucholz, C. E., Newville, M., 2012. Rapid reequilibration of H₂O and oxygen fugacity in olivine-hosted melt inclusions. *Geology* 40, 915-918.
- Gaillard, F., Scaillet, B., 2009. The sulfur content of volcanic gases on Mars. *Earth Planet. Sci. Lett.* 279, 34-43.
- Gaillard, F., Scaillet, B., Arndt, N. T., 2011. Atmospheric oxygenation caused by a change in volcanic degassing pressure. *Nature* 478, 229-232.

- Gaillard, F., Schmidt, B., Mackwell, S., McCammon, C., 2003. Rate of hydrogen–iron redox exchange in silicate melts and glasses. *Geochim. Cosmochim. Acta* 67, 2427-2441.
- Iacono-Marziano, G., Morizet, Y., Le Trong, E., Gaillard, F., 2012. New experimental data and semi-empirical parameterization of H₂O–CO₂ solubility in mafic melts. *Geochim. Cosmochim. Acta* 97, 1-23.
- Jugo, P. J., Wilke, M., Botcharnikov, R. E., 2010. Sulfur K-edge XANES analysis of natural and synthetic basaltic glasses: Implications for S speciation and S content as function of oxygen fugacity. *Geochim. Cosmochim. Acta* 74, 5926-5938.
- Kasting, J. ., Egger, D. ., Raeburn, S. ., 1993. Mantle Redox Evolution and the Oxidation State of the Archean Atmosphere. *J. Geol.* 101, 245-257.
- Kelley, K. A., Cottrell, E., 2012. The influence of magmatic differentiation on the oxidation state of Fe in a basaltic arc magma. *Earth Planet. Sci. Lett.* 329–330, 109-121.
- Kilinc, A., Carmichael, I. S. E., Rivers, M. L., Sack, R. O., 1983. The ferric-ferrous ratio of natural silicate liquids equilibrated in air. *Contrib. Mineral. Petrol.* 83, 136-140.
- Kress, V. C., Carmichael, I. S. E., 1988. Stoichiometry of the iron oxidation reaction in silicate melts. *Am. Mineral.* 73, 1267-1274.
- Kress, V. C., Carmichael, I. S. E., 1991. The compressibility of silicate liquids containing Fe₂O₃ and the effect of composition, temperature, oxygen fugacity and pressure on their redox states. *Contrib. Mineral. Petrol.* 108, 82-92.
- Kyle, P. R., Moore, J. A., Thirlwall, M. F., 1992. Petrologic Evolution of Anorthoclase Phonolite Lavas at Mount Erebus, Ross Island, Antarctica. *J. Petrol.* 33, 849-875.
- Métrich, N., Berry, A. J., O'Neill, H. S. C., Susini, J., 2009. The oxidation state of sulfur in synthetic and natural glasses determined by X-ray absorption spectroscopy. *Geochim. Cosmochim. Acta* 73, 2382-2399.
- Métrich, N., Wallace, P. J., 2008. Volatile Abundances in Basaltic Magmas and Their Degassing Paths Tracked by Melt Inclusions. *Rev. Mineral. Geochem.* 69, 363-402.
- Moussallam, Y., Oppenheimer, C., Aiuppa, A., Giudice, G., Moussallam, M., Kyle, P., 2012. Hydrogen emissions from Erebus volcano, Antarctica. *Bull. Volcanol.* 74, 2109 - 2120.
- O'Neill, H. S. C., Mavrogenes, J. A., 2002. The Sulfide Capacity and the Sulfur Content at Sulfide Saturation of Silicate Melts at 1400°C and 1 bar. *J. Petrol.* 43, 1049-1087.
- Oppenheimer, C., Moretti, R., Kyle, P. R., Eschenbacher, A., Lowenstern, J. B., Hervig, R. L., Dunbar, N. W., 2011. Mantle to surface degassing of alkalic magmas at Erebus volcano, Antarctica. *Earth Planet. Sci. Lett.* 306, 261-271.

- Rowe, M. C., Kent, A. J. R., Nielsen, R. L., 2007. Determination of sulfur speciation and oxidation state of olivine hosted melt inclusions. *Chem. Geol.* 236, 303-322.
- Sack, R. O., Carmichael, I. S. E., Rivers, M., Ghiorso, M. S., 1981. Ferric-ferrous equilibria in natural silicate liquids at 1 bar. *Contrib. Mineral. Petrol.* 75, 369-376.
- Scheinost, A., Hennig, C., Somogyi, A., Martinez-Criado, G., Knappik, R., 2006. Geochemical behavior of uranium in mine tailings at Freital, Germany: A μ -XRF, μ -XAFS and μ -XRD study. *Geochim. Cosmochim. Acta* 70, A560.
- Shaw, G. ., 2008. Earth's atmosphere - Hadean to early Proterozoic. *Chem. Erde - Geochem.* 68, 235-264.
- Sleep, N. ., Bird, D. ., 2008. Evolutionary ecology during the rise of dioxygen in the Earth's atmosphere. *Philos. Trans. R. Soc. B Biol. Sci.* 363, 2651 -2664.
- Wallace, P. J., 2001. Volcanic SO₂ emissions and the abundance and distribution of exsolved gas in magma bodies. *J. Volcanol. Geotherm. Res.* 108, 85-106.
- Wilke, M., Jugo, P. J., Klimm, K., Susini, J., Botcharnikov, R., Kohn, S. C., Janousch, M., 2008. The origin of S₄ detected in silicate glasses by XANES. *Am. Mineral.* 93, 235-240.

AUTHOR CONTRIBUTIONS

Y.M. designed and performed the synchrotron experiments, analysed data, performed the modelling and wrote the paper. P.K. provided all the samples and MI maps. C.O., B.S. and P.K. supervised the project and wrote the paper. F.G. designed the modelling and wrote the paper. N.P., M.H., K.B. and A.D. performed the synchrotron experiments. N.P. developed the fitting algorithm for XANES spectra.

FIGURE CAPTION

Figure 1: **A.** Transmitted light photomicrograph of an olivine hosted melt inclusion. **B.** X-ray potassium chemical map of anorthoclase hosted melt inclusions.

Figure 2: Example of edge-step normalised XANES spectra. **A.** Example spectra from two matrix glass and three melt inclusions from a basanite sample (DVDP-3-295). **B.** Example spectra from four tephra-phonolite and four phonolite melt inclusions (samples 97009 and 97018 respectively). **C.** Example spectra from DVDP-3-295 basanitic melt inclusions compared to a basanite standard equilibrated at conditions near NNO+1. **D.** Example spectra from 97018 phonolitic melt inclusions compared to a tephra-phonolite standard equilibrated at conditions near QFM-1.

Figure 3: **A.** Plot of CO₂ concentration (in ppm; determined by FTIR (Oppenheimer et al., 2011)) compared to Fe³⁺/ΣFe ratio determined by Fe K-edge XANES. **B.** Plot of H₂O concentration (in wt%; determined by FTIR (Oppenheimer et al., 2011)) compared to Fe³⁺/ΣFe ratio determined by Fe K-edge XANES. Error bars on CO₂ and H₂O measurements are from Oppenheimer et al., (2011); errors in the Fe³⁺/ΣFe ratio are discussed in the SI. **C.**

Plot of $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio determined by Fe K-edge XANES spectroscopy compared with calculated entrapment pressures (Oppenheimer et al., 2011) for each melt inclusion. The lava lake $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio is computed from measurements of the CO/CO_2 and $\text{H}_2/\text{H}_2\text{O}$ ratios in the gases emitted from Erebus' lava lake (Oppenheimer et al., 2011, Moussallam et al., 2012).

Figure 4: S K-edge XANES spectra for each sample studied (averages for four or five individual MI spectra are shown). The dashed lines are at 2482.6 eV (S^{6+}), 2478.4 eV (S^{4+}), 2477.0 eV (S^{2-}) and 2471.2 eV (S^{2-}). Anhydrite (S^{6+}) (Scheinost et al., 2006), sodium sulfite (S^{4+}) (Jugo et al., 2010) and pyrrhotite (S^{2-}) spectra are given for reference (available from the ESRF database

<http://www.esrf.eu/UsersAndScience/Experiments/Imaging/ID21/php>).

Figure 5: A. Plot of $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios determined by Fe K-edge XANES spectroscopy compared with calculated entrapment pressures (this study) for each melt inclusion. See Figure 3 for derivation of the lava lake $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio. The results of gas–melt equilibrium modelling are shown for basanite (blue curve), tephriphonolite (yellow curve) and phonolite (red curve) compositions. **B.** Plot of ΔNNO value determined by Fe K-edge XANES spectroscopy compared with calculated entrapment pressures (this study) for each melt inclusion. Error bars on the entrapment depth are based on uncertainties in CO_2 measurements. A more realistic error on the calculated pressure would also take account of the error on H_2O , S, $f\text{O}_2$ and solubility laws and cannot readily be computed. Errors in $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios are discussed in the SI.

Figure 6: Plot of $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio determined by Fe K-edge XANES compared to measured sulphur contents (Oppenheimer et al., 2011) for each melt inclusion. See Figure 4 for derivation of the lava lake $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio. The results of gas–melt equilibrium modelling are shown for basanite (blue curve), tephriphonolite (yellow curve) and phonolite (red curve) compositions. Errors in sulphur measurements are from Oppenheimer et al (2011); errors in $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratios are discussed in the SI. Starting conditions for each run are detailed in Table 4.

Figure 7: Calculated $f\text{O}_2$ (as ΔNNO) and volcanic gas redox-couple ratio as a function of pressure, shown in the context of a schematic representation of the Erebus plumbing system. The results of gas–melt equilibrium modelling are shown for basanite (blue curve), tephriphonolite (yellow curve) and phonolite (red curve) compositions. The red star represents the lava lake conditions as determined by surface gas measurements (Oppenheimer et al., 2011; Moussallam et al., 2012).

Moussallam et al., Figure 1

Moussallam et al., Figure 4

Moussallam et al., Figure 5

Moussallam et al., Figure 6

Moussallam et al., Figure 7

*Table 1: $Fe^{3+}/\Sigma Fe$ of glass standards determined by: * wet chemistry and †calculated from imposed fO_2 by controlled CO_2/CO gas flux in furnace using equation from Kress and Carmichael, (1991) for the tephriphonolite and our modified equation (see method) for the basanite.*

Sample	$Fe^{3+}/\Sigma Fe^*$	Error	$Fe^{3+}/\Sigma Fe^\dagger$
XANSTD_Ba_01_QFM-1	0.07	0.01	0.10
XANSTD_Ba_02_QFM	0.17	0.02	0.15
XANSTD_Ba_03_NNO	0.26	0.02	0.21
XANSTD_Ba_04_NNO+1	0.37	0.03	0.30
XANSTD_TP_01_QFM-1	0.16	0.01	0.13
XANSTD_TP_03_NNO	0.37	0.03	0.27
XANSTD_TP_04_NNO+1	0.39	0.03	0.39

Table 2. Volatile content centroid position, $Fe^{3+}/\Sigma Fe$ and calculated pressure for all melt inclusion and glasses analysed.

Melt inclusion/Glass	Host	Centroid	$Fe^{3+}/\Sigma Fe$	Error on $Fe^{3+}/\Sigma Fe$	Pressure* (bar)	Pressure† (bar)	Error on pressure (bar)	**S (ppm)	***Error on S (ppm)	**CO ₂ (ppm)	**Error on CO ₂ (ppm)	**H ₂ O (wt%)	**Error on H ₂ O (wt%)
DVDP-3-295j	olivine	7112.73	0.297	0.027	5136.2	4350	400	2448	245	4890	790	1.30	0.14
DVDP-3-295c	olivine	7112.77	0.340	0.027	8033.9	7350	500	2488	249	5950	1000	1.46	0.17
DVDP-3-295q	olivine	7112.76	0.327	0.027	5772.2	5570	470	1927	193	5280	880	1.25	0.14
DVDP-3-295b	olivine	7112.76	0.332	0.027	4753.8	5030	380	2062	206	4000	660	1.67	0.18
DVDP-3-295R	olivine	7112.75	0.320	0.027	7823.2	6090	560	2007	201	7270	1200	1.39	0.15
DVDP-3-295g	olivine	7112.79	0.359	0.027	7577.3	8600	500	2187	219	6750	1090	1.75	0.19
DVDP-3-295-G3		7112.57	0.150	0.027				465	47	ND		0.23	0.03
DVDP-3-295-G2		7112.56	0.141	0.027				770	77	ND		0.34	0.04
DVDP-3-295-G1		7112.58	0.162	0.027				325	32	ND		0.26	0.03
AW82033h	olivine	7112.66	0.239	0.027	1393.4	630	280	1575	157	930	470	0.34	0.05
AW82033c	olivine	7112.63	0.211	0.027	2101.5	1000	210	1525	152	1650	350	0.11	0.02
AW82033a	olivine	7112.58	0.163	0.027	876.74	330	70	1405	140	530	110	0.18	0.02
AW82033d	olivine	7112.60	0.186	0.027	1594.2	750	150	1390	139	1240	240	0.11	0.02
AW82033g	olivine	7112.61	0.187	0.027	361.6	180	65	1085	108	280	110	0.17	0.02
AW82033_G1		7112.64	0.223	0.027				1030	103	110	50	0.10	0.01
AW82033_G3		7112.69	0.260	0.027				1150	115	10	5	0.01	0.001
AW82033_G2		7112.67	0.246	0.027				990	99	60	30	0.10	0.01
97009a	olivine	7113.14	0.388	0.027	6417.9	4350	130	665	66	3120	450	0.59	0.09
97009d	olivine	7113.10	0.354	0.027	3771.5	2200	80	915	91	1490	260	0.45	0.06
97009g	olivine	7113.16	0.400	0.027	4309	3690	90	545	54	2040	310	0.52	0.07
97009j	olivine	7113.11	0.357	0.027	7359.6	2980	170	690	69	3590	600	0.49	0.07
97009_G1		7113.03	0.286	0.027				520	52	170	90	0.15	0.02
97009_G2		7112.96	0.228	0.027				330	33	190	100	0.12	0.01
97009_G3		7113.00	0.263	0.027				510	51	220	120	0.12	0.01
97010f	olivine	7113.12	0.372	0.027	2173.1	1380	90	345	34	740	270	0.13	0.02

97010g	olivine	7113.10	0.350	0.027	2559.8	1645	105	685	68	850	300	0.12	0.02
97010d	olivine	7113.03	0.294	0.027	2891.9	540	65	840	84	990	180	0.13	0.02
97010b	olivine	7113.13	0.377	0.027	4291.2	3910	90	755	75	1950	270	0.12	0.02
97010c	olivine	7113.02	0.280	0.027	1613.5	280	85	540	54	510	240	0.11	0.02
97011b	olivine	7112.95	0.220	0.027	1981.1	230	55	600	60	670	180	0.11	0.03
97011c	olivine	7112.96	0.229	0.027	1455.3	165	55	515	51	460	180	0.1	0.02
97011a	olivine	7112.98	0.250	0.027	3345.2	425	35	420	42	1310	130	0.12	0.02
97011f	olivine	7113.01	0.270	0.027	2868.6	365	95	670	67	1070	320	0.12	0.06
97018f	anorthoclase	7112.93	0.203	0.027	2117.9	155	65	350	35	530	240	0.13	0.01
97018a	anorthoclase	7112.96	0.228	0.027	2129.9	170	70	225	22	580	260	0.14	0.01
97018c	anorthoclase	7112.91	0.188	0.027	119.21	160	75	290	29	550	270	0.02	0.003
97018e	anorthoclase	7112.96	0.227	0.027	2873.9	230	90	610	61	810	350	0.16	0.02
Basanite std. (OFM-1)		7112.52	0.100	0.027									
Basanite std. (QFM)		7112.59	0.152	0.027									
Basanite std. (NNO)		7112.67	0.205	0.027									
Basanite std. (NNO+1)		7112.75	0.304	0.027									
Tephriphonolite std.		7112.87	0.132	0.027									
Tephriphonolite std. (NNO)		7112.97	0.267	0.027									
Tephriphonolite std. (NNO+1)		7113.16	0.390	0.027									

*Pressure estimate from Oppenheimer *et al.*, (2011). †Pressure recalculated by this study. ** data from Eschenbacher, (1998) ; Oppenheimer *et al.*, (2011); ***error assumed to be 10%; ND not detected

Table 3. $Fe^{3+}/\Sigma Fe$ from wet chemistry calibration and ΔNNO determined by calibrating the centroid position using the standard's ΔNNO values (as imposed by controlled CO_2/CO gas flux in furnace).

Melt inclusion/Glass	ΔNNO	Error on ΔNNO	$Fe^{3+}/\Sigma Fe$	Error on $Fe^{3+}/\Sigma Fe$
DVDP-3-295j	0.316	0.355	0.297	0.039
DVDP-3-295c	0.874	0.355	0.359	0.039
DVDP-3-295q	0.702	0.355	0.340	0.039
DVDP-3-295b	0.767	0.355	0.347	0.039
DVDP-3-295R	0.615	0.355	0.330	0.039
DVDP-3-295g	1.110	0.355	0.385	0.039
DVDP-3-295-G3	-1.596	0.355	0.085	0.039
DVDP-3-295-G2	-1.712	0.355	0.072	0.039
DVDP-3-295-G1	-1.440	0.355	0.102	0.039
AW82033h	-0.441	0.355	0.213	0.039
AW82033c	-0.810	0.355	0.172	0.039
AW82033a	-1.436	0.355	0.103	0.039
AW82033d	-1.136	0.355	0.136	0.039
AW82033g	-1.123	0.355	0.137	0.039
AW82033_G1	-0.654	0.355	0.189	0.039
AW82033_G3	-0.173	0.355	0.243	0.039
AW82033_G2	-0.355	0.355	0.223	0.039
97009a	1.177	0.285	0.416	0.028
97009d	0.799	0.285	0.379	0.028
97009g	1.303	0.285	0.429	0.028
97009j	0.832	0.285	0.382	0.028
97009_G1	0.057	0.285	0.306	0.028
97009_G2	-0.584	0.285	0.243	0.028
97009_G3	-0.196	0.285	0.281	0.028
97010f	0.996	0.285	0.398	0.028
97010g	0.755	0.285	0.375	0.028
97010d	0.137	0.285	0.314	0.028
97010b	1.048	0.285	0.404	0.028
97010c	-0.010	0.285	0.299	0.028
97011b	-0.666	0.285	0.235	0.028
97011c	-0.573	0.285	0.244	0.028
97011a	-0.343	0.285	0.266	0.028
97011f	-0.126	0.285	0.288	0.028
97018f	-0.857	0.285	0.216	0.028
97018a	-0.584	0.285	0.243	0.028
97018c	-1.023	0.285	0.199	0.028
97018e	-0.595	0.285	0.242	0.028

*Table 4. Starting conditions used in for each model run. *Sulphur capacity calculated using O'neill and Mavrogenes, (2002)*

Model	Pressure (bar)	Temperature (°K)	FeO (wt%)	lnCs*	S (ppm)	fH₂O (bar)	fH₂ (bar)
Basanite	8600	1473.15	10.26	-1.42	2400	220	0.4
Tephriphonolite	4350	1373.15	7.5	-3.94	915	70	0.12
Phonolite	400	1273.15	5.43	-5.39	670	10	0.06