

HAL
open science

Influence of eruptive style on volcanic gas emission chemistry and temperature

Clive Oppenheimer, Bruno Scaillet, Andrew Woods, A. Jeff Sutton, Tamar Elias, Yves Moussallam

► **To cite this version:**

Clive Oppenheimer, Bruno Scaillet, Andrew Woods, A. Jeff Sutton, Tamar Elias, et al.. Influence of eruptive style on volcanic gas emission chemistry and temperature. *Nature Geoscience*, 2018, 11 (9), 6 p. 10.1038/s41561-018-0194-5 . insu-01857031

HAL Id: insu-01857031

<https://insu.hal.science/insu-01857031v1>

Submitted on 17 Sep 2018

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.

Influence of eruptive style on volcanic gas emission chemistry and temperature

Clive Oppenheimer^{1*}, Bruno Scaillet², Andrew Woods³, A. Jeff Sutton⁴, Tamar Elias⁴ and Yves Moussallam^{1,5}

Gas bubbles form as magmas ascend in the crust and exsolve volatiles. These bubbles evolve chemically and physically as magma decompression and crystallization proceed. It is generally assumed that the gas remains in thermal equilibrium with the melt but the relationship between gas and melt redox state is debated. Here, using absorption spectroscopy, we report the composition of gases emitted from the lava lake of Kilauea Volcano, Hawaii, and calculate equilibrium conditions for the gas emissions. Our observations span a transition between more and less vigorous-degassing regimes. They reveal a temperature range of up to 250 °C, and progressive oxidation of the gas, relative to solid rock buffers, with decreasing gas temperature. We suggest that these phenomena are the result of changing gas bubble size. We find that even for more viscous magmas, fast-rising bubbles can cool adiabatically, and lose the redox signature of their associated melts. This process can result in rapid changes in the abundances of redox-sensitive gas species. Gas composition is monitored at many volcanoes in support of hazard assessment but time averaging of observations can mask such variability arising from the dynamics of degassing. In addition, the observed redox decoupling between gas and melt calls for caution in using lava chemistry to infer the composition of associated volcanic gases.

The redox state of magmatic gases is pertinent to understanding atmospheric evolution¹ and ore formation², and bears on interpretation of gas geochemical data for volcanic hazard evaluation³. Gas ratios such as CO₂/CO, SO₂/H₂S and H₂O/H₂ are redox sensitive and may show complex variations associated with changes in eruptive style^{4,5}. Numerical models show that, during magma ascent, melt–gas equilibria can drive the magmatic redox state away from that of the reservoir or source region^{6,7}. Such models assume, however, maintenance of thermal and chemical equilibrium between fluid and melt during decompression. While this assumption may hold for more viscous magmas, it may not be valid for basalts, by far the dominant product of global volcanism. For such low-viscosity melts, physical models predict that decoupling between gas and melt is likely during ascent⁸. Here we consider the case for the ongoing basaltic eruption at Kilauea Volcano, Hawaii.

Composition of Kilauea gas emissions

The bulk of gas geochemical data for Kilauea stem from laboratory analyses of samples collected in the field, with necessary corrections made to account for air contamination, back-reaction during cooling, and interaction with sampling apparatus or host rocks^{9,10}. More recent surveys have used open-path Fourier transform infrared spectroscopy (OP-FTS) to estimate relative proportions of C-, S- and halogen-bearing species¹¹, and the pressure of gas segregation and its relationship to eruption style¹². We extend this approach by measuring the redox-sensitive species carbonyl sulfide (OCS), which permits evaluation of gas redox state with high-temporal resolution¹³. Previous work at Kilauea, based on collection of gas samples, reached the conclusion that melt or rock buffers the gas redox state via oxygen exchange, even below the basalt solidus⁹. We revisit this hypothesis in the light of precise OP-FTS determinations of the molecular composition of gas emissions from the summit lava lake of Kilauea Volcano.

The spectrometer was positioned at the rim of Halema'uma'u Crater and viewing towards the lava surface, which acted as the infrared source, approximately 200 m distant (Fig. 1a; Methods). Gases emitted from the lava lake surface, following ascent through the magma, continually crossed the spectrometer's field of view. Our observations spanned two degassing regimes: initially, the lake surface motion was sedate (Fig. 1b) with sporadic isolated bubble bursts, but we later captured an episode of vigorous degassing associated with sustained lava spattering at points along the lake perimeter, driven by the ascent and rupture of bubbles of up to several metres in diameter (Fig. 1c and Supplementary Fig. 5). During this more energetic activity, we directed the spectrometer's field of view towards one of the spatter sources to maximize the contribution of its associated gas emission to the recorded absorption spectra. Over the long term, these degassing regimes are found to alternate, with spattering being the more prevalent¹⁴.

We analysed the abundances of H₂O, CO₂, CO, OCS, SO₂, HF and HCl in each spectrum acquired, correcting for water and CO₂ contributions from ambient air to yield relative gas amounts for these seven species (Methods). Spectra were recorded approximately every 5 s, and we regard each as a temporally discrete gas sample. The average composition, based on 995 spectra spanning the two degassing regimes, is as follows (all quantities in mol%): H₂O 91.6; CO₂ 4.37; SO₂ 2.89; CO 0.089; HCl 0.047; HF 0.030; OCS 0.00031. The mean molar ratios of SO₂/HCl and H₂O/CO₂ are ~68 and ~25, respectively. This composition is more water rich and sulfur poor than some previous measurements of summit degassing from Kilauea¹⁵, though comparable to others¹⁶. Certain molecular ratios, such as CO₂/CO vary significantly (Supplementary Fig. 1) for reasons explored below. The CO₂/H₂O ratios for the two degassing regimes overlap.

¹Department of Geography, University of Cambridge, Cambridge, UK. ²Institut des Sciences de la Terre d'Orléans, CNRS/Université d'Orléans/BRGM, Orléans, France. ³BP Institute, University of Cambridge, Cambridge, UK. ⁴Hawaiian Volcano Observatory, US Geological Survey, Hawai'i National Park, HI, USA. ⁵Laboratoire Magmas et Volcans, Université Blaise Pascal - CNRS - IRD, OPGC, Clermont-Ferrand, France. *e-mail: co200@cam.ac.uk

Fig. 1 | Instrument set up and lava lake behaviour at Halema'uma'u on 5 March 2013. a, Fourier transform infrared spectrometer with telescope pointed at the lava lake some 200 m distant. **b**, Initial regime of mild degassing (non-spattering). **c**, Subsequent regime of vigorous degassing (spattering). The lava lake is approximately 200 m across.

Low-pressure degassing

The high water content suggests the magma has degassed its complement of volatiles up to atmospheric pressure¹², consistent with interpretations of variability in lava lake level, gas chemistry and bulk outgassing¹⁷. To corroborate this, we re-examined analytical data for lavas dredged from the Puna ridge, which trends northeast of Kilauea, reaching about 6 km below sea level^{18,19}. These lavas were quenched as they erupted on the seabed, and span a wide range of depths (and hence ambient water pressures). The volatile contents in their glassy rinds enable calculation of equilibrium gas compositions and eruption pressures using solubility laws for equivalent melts^{20–23} combined with gas equilibrium constants for the C–O–H–S system²⁴.

Although the recovered samples represent different eruptions, a conspicuous trend of increasing H₂O with decreasing pressure emerges (Fig. 2a). Taken with the near 1:1 correlation between calculated and collection pressures (Fig. 2b), it demonstrates that this lava suite faithfully captures the first-order characteristics of degassing of shallow magmas beneath Kilauea. Extrapolation of the Puna trend towards atmospheric pressure indicates that the gases we measured with OP-FTS must have maintained gas–melt equilibrium over much of their ascent path into the lava lake that feeds the plume. Gas–melt separation at significant depths would be recorded by gas compositions richer in CO₂ (that is, a water mole fraction of 0.6 at about 30 bar near the base of the lava lake, Fig. 2a), such as observed for some explosive events at Stromboli⁴. Sulfur and chlorine contents in the quenched glass of the Puna samples further substantiate this conclusion. The calculated trend, using a fluid–melt partition coefficient for Cl of 10 (refs^{25,26}), shows consistently increasing molar S/Cl ratio as pressure falls, reaching, at atmospheric pressure, ~60 (Fig. 2c), consistent with the value of ~68 that we observe in the gas emission.

Equilibrium temperature and redox calculations

Having established that the gas emissions from the lava lake have equilibrated to atmospheric pressure, we can use our measurements of CO, CO₂, SO₂ and OCS in the gas plume to determine, spectrum by spectrum, the oxygen fugacity (f_{O_2}) and equilibrium temperature of the emitted gas (Fig. 3; Methods). Two striking features emerge from the data distribution. First, the computed equilibrium temperatures span a wide range, from about 900 to 1,150 °C,

Fig. 2 | Observed and calculated gas properties for glass samples dredged from the Puna ridge. a, Evolution of the mole fraction of water in the gas (x_{H_2O}) with pressure; dashed-line logarithmic fit is intended simply to guide the eye. **b**, Comparison between modelled pressure of volatile saturation and the seabed pressure where each sample was collected (dashed line shows 1:1 correspondence). **c**, Evolution of the SO₂/HCl molar ratio with pressure, calculated for $f_{O_2} = NNO - 0.5$. Our spectroscopic measurements of gas emissions from the lava lake are indicated by square symbols in **a** and **c**. Gas compositions were computed by combining thermodynamic models of H₂O and CO₂ solubilities with measured volatile contents, assuming saturation at all levels, and incorporating a model for f_{S_2} (ref. ²¹). These give the mole fractions of C–O–H–S species (that is, H₂O, SO₂, CO₂ and so on). Temperatures for each sample were computed using a suitable geothermometer³⁴. Error bars reflect ± 10 ppm uncertainty in measured CO₂ contents in glass, the largest source of uncertainty (particularly at low pressure).

extending below the solidus of Kilauea basalt (980 °C; ref. ²⁷). The higher computed temperatures are mostly associated with the mild-degassing regime and the lower temperatures with the spattering episode but there is overlap between the two. Second, the temperature range corresponds to a change in the computed f_{O_2} values from slightly above the quartz–fayalite–magnetite (QFM) redox buffer at 1,150 °C to slightly above the NNO redox buffer at 900 °C. We consider first the implications of the temperature variation and then those of the relative f_{O_2} shift.

Fig. 3 | Computed equilibrium temperature and f_{O_2} for spectroscopic measurements of gas emissions from Kilauea's lava lake. The dataset is classified into mild-degassing (12:14 to 13:14 h local time) and vigorous-degassing (15:16 to 15:23 h) regimes on 5 March 2013. Also shown are NNO and QFM buffers; the solidus temperature of Kilauea basalt; computed ranges for given values of CO_2/CO and $\text{SO}_2/\text{H}_2\text{S}$; temperature- f_{O_2} calculations for 'type I' and 'type II' gases (Kilauea Summit and East Rift Zone emissions, respectively) and associated empirical fit⁹; and reported f_{O_2} at 1,200 °C for 2008 and 2010 matrix glasses for ejecta from Halema'uma'u Crater (mean and range shown)²⁹. Note that, below the solidus, our analyses for 'vigorous degassing' are more oxidized than 'type II' gases at equivalent equilibrium temperatures. The white and black dotted line with arrow shows temperature- f_{O_2} calculations for closed-system, gas-only cooling starting with our measured gas composition at 1,150 °C (open triangle), showing a close fit to the dataset.

Effects of variable bubble size

The wide range in calculated temperatures suggests gas cooling accompanying near adiabatic expansion of bubbles during ascent through the magma column. To test this hypothesis, we developed a simple thermodynamic model accounting for the radiative effects and expansion of bubbles due to decompression (Methods). This permits calculation of the degree of cooling of a rising bubble as a function of melt viscosity and final bubble size, which control speed of ascent (Fig. 4). The effect is strongest when the conductive heat flux from the melt is unable to keep pace with the work done as the bubble expands, that is, in the case of larger bubbles rising in lower viscosity melts. For a typical viscosity of Kilauea basalt of order 100 Pa s, our model suggests that bubbles of radius 2–3 m cool by an amount of order 100–200 °C. Due to the accelerating ascent of bubbles as they expand and the decrease in gas emissivity at low pressure, the cooling is most pronounced in the final tens of metres of passage below the surface, that is, within the lava lake.

This analysis leads us to view the computed equilibrium temperature for an individual spectrum (Fig. 3) as a proxy for bubble size population at an instant in time. As lake degassing becomes more vigorous, with larger bubbles reaching the surface and dominating the gas plume chemical signature that we record, gas temperatures drop due to increased cooling. Gas chemistry thus reflects the dynamics of degassing of the magma in the lake such that measurements made during even a brief period of variable activity yield a range of computed equilibrium temperatures. Each measurement captures the gas signature at an instant in time and cautions against temporal averaging of such compositional data.

The shift in equilibrium temperature accompanies a corresponding trend in f_{O_2} and notably f_{O_2} relative to established and empirical mineral buffers (Fig. 3). Between 1,000 and 1,100 °C, the correspondence between our measurements and previously reported estimates (squares in Fig. 3) is close, especially considering the distinct

Fig. 4 | Amount of gas cooling as a function of final bubble radius (at the surface) and magma viscosity. Three temperature and viscosity scenarios are shown. The 1,200 °C, 10^2 Pa s case corresponds to Kilauea lava lake; the 1,000 °C, 10^5 Pa s case is applicable, for instance, to the phonolite lava lake of Erebus Volcano, Antarctica; while the 1,500 °C, 10^{-1} Pa s case is intended to reflect early Earth magmas.

means by which the datasets were obtained (the 'type I' gas properties were calculated from analyses made at Halema'uma'u in 1917; ref. ⁹). However, at temperatures below the solidus, our measurements increasingly trend towards the NNO buffer, in contrast to calculations for 'type II' gas samples collected at Kilauea's East Rift Zone in 1983 (ref. ⁹). We interpret this decoupling as a further consequence of changes in bubble size, with larger bubbles increasingly unable to sustain gas–melt equilibrium as they rise (that is, gas in bubble interiors cannot effectively exchange oxygen with the melt). However, the internal equilibrium of the gas mixture can be expected to adjust rapidly to decompression and cooling—redox kinetics involving the species of interest at magmatic temperatures are fast (timescales of order 10^{-2} s) with respect to bubble ascent rates in the conduit and lava lake²⁸.

To test whether closed-system cooling can explain our observations, we compute the molecular speciation and f_{O_2} for a gas-only mixture, as a function of temperature, starting with the observed elemental composition (C–O–S–H–Cl–F) at 1,150 °C. This mimics the trend of our spectroscopic observations closely (dashed line with arrow in Fig. 3) providing compelling evidence that the internal redox state of the gas is controlled by closed-system cooling during bubble expansion, with a dominant role played by sulfur owing to its abundance and range of oxidation states. The gas-only cooling trend is extrapolated in Fig. 3 to 1,200 °C, reaching the QFM redox buffer, and into the range of f_{O_2} reported for matrix glasses of samples from Halema'uma'u Crater ejected in 2008 and 2010 (ref. ²⁹).

The relationship of the f_{O_2} –temperature trend to the rock buffers for 'type I' and 'type II' Kilauea gases (Fig. 3) has been explained by continuous exchange of oxygen between the gas and lava, even to sub-solidus temperatures¹¹. The discrepancy with our observations may reflect differences in gas–lava interaction immediately after the escape of gases from the lava surface. In the case of our measurements, there was no obstruction to gas–air exchange above the exposed lava lake. In contrast, the 'type II' gases were sampled via tubing inserted into a confined space accessed through a narrow 'vigorous fuming' fissure 1–2 m above active lava⁹. The fissure was 'closed to the atmosphere at most points', and air contamination of the samples, determined analytically, was very low⁹. These circumstances may permit oxygen exchange between gas and lava even after gases escape, and as they expand and cool in the enclosure above the lava surface.

In Fig. 4, we contrast the gas cooling for bubbles rising through a cooler, more viscous magma (10^5 Pa s, $1,000^\circ\text{C}$), and a hotter, less viscous magma (10^{-1} Pa s, $1,500^\circ\text{C}$) than Kilauea's. For the high-viscosity case, the cooling is less pronounced owing to the lower rise speed of bubbles and the greater heating of the gas. The low-viscosity case is intended to simulate the higher temperatures ($1,400$ – $1,600^\circ\text{C}$) and more mafic melt composition of the early Earth^{30,31}. Here, the modelled cooling is somewhat less than the case for Kilauea. As the magma becomes less viscous (10^2 to 10^{-1} Pa s), the bubbles rise with inertial speed and so temperature plays a stronger role owing to the T^4 dependence. Hence, at $1,500^\circ\text{C}$, the radiative heating of the bubble is stronger. Nevertheless, the cooling remains significant, and we speculate that decametre-sized bubbles rising rapidly through such hot and fluid melt would cool by hundreds of degrees, accompanied by significant redox shifts. If this is realistic, then the redox difference between magmas and their emitted gases should have been higher for the early Earth making the link between Earth's atmosphere and magmatism not as straightforward as commonly assumed^{32,33}.

Methods

Methods, including statements of data availability and any associated accession codes and references, are available at <https://doi.org/10.1038/s41561-018-0194-5>.

Received: 11 October 2017; Accepted: 25 June 2018;
Published online: 6 August 2018

References

- Gaillard, F., Scaillet, B. & Arndt, N. T. Atmospheric oxygenation caused by a change in volcanic degassing pressure. *Nature* **478**, 229–232 (2011).
- Simon, A. C. & Ripley, E. M. The role of magmatic sulfur in the formation of ore deposits. *Rev. Mineral. Geochem.* **73**, 513–578 (2011).
- Allard, P., Burton, M. & Muré, F. Spectroscopic evidence for a lava fountain driven by previously accumulated magmatic gas. *Nature* **433**, 407–410 (2005).
- Burton, M., Allard, P., Muré, F. & La Spina, A. Magmatic gas composition reveals the source depth of slug-driven Strombolian explosive activity. *Science* **317**, 227–230 (2007).
- Oppenheimer, C. et al. Mantle to surface degassing of alkalic magmas at Erebus volcano, Antarctica. *Earth Planet. Sci. Lett.* **306**, 261–271 (2011).
- Burgisser, A. & Scaillet, B. Redox evolution of a degassing magma rising to the surface. *Nature* **445**, 194–197 (2007).
- Moretti, R. & Papale, P. On the oxidation state and volatile behavior in multicomponent gas–melt equilibria. *Chem. Geol.* **213**, 265–280 (2004).
- Jaupart, C. & Vergnolle, S. Laboratory models of Hawaiian and Strombolian eruptions. *Nature* **331**, 58–60 (1988).
- Gerlach, T. M. Oxygen buffering of Kilauea volcanic gases and the oxygen fugacity of Kilauea basalt. *Geochim. Cosmochim. Acta* **57**, 795–814 (1993).
- Greenland, L. P. Gas analyses from the Pu'u O'o eruption in 1985, Kilauea Volcano, Hawaii. *Bull. Volcanol.* **48**, 341–348 (1986).
- Edmonds, M. et al. Magma storage, transport and degassing during the 2008–10 summit eruption at Kilauea Volcano, Hawai'i. *Geochim. Cosmochim. Acta* **123**, 284–301 (2013).
- Edmonds, M. & Gerlach, T. M. Vapor segregation and loss in basaltic melts. *Geology* **35**, 751–754 (2007).
- Peters, N., Oppenheimer, C., Killingsworth, D. R., Frechette, J. & Kyle, P. Correlation of cycles in lava lake motion and degassing at Erebus Volcano, Antarctica. *Geochim. Geophys. Geosyst.* **15**, 3244–3257 (2014).
- Patrick, M. R., Orr, T., Swanson, D. A. & Lev, E. Shallow and deep controls on lava lake surface motion at Kilauea Volcano. *J. Volcanol. Geotherm. Res.* **328**, 247–261 (2016).
- Gerlach, T. M. & Graeber, E. J. Volatile budget of Kilauea Volcano. *Nature* **313**, 273–277 (1985).
- Naughton, J. J., Derby, J. V. & Glover, R. B. Infrared measurements on volcanic gas and fume: Kilauea eruption, 1968. *J. Geophys. Res.* **74**, 3273–3277 (1969).
- Patrick, M. R., Anderson, K. R., Poland, M. P., Orr, T. R. & Swanson, D. A. Lava lake level as a gauge of magma reservoir pressure and eruptive hazard. *Geology* **43**, 831–834 (2015).
- Dixon, J. E., Clague, D. A. & Stolper, E. M. Degassing history of water, sulfur, and carbon in submarine lavas from Kilauea Volcano, Hawaii. *J. Geol.* **99**, 371–394 (1991).
- Clague, D. A., Moore, J. G., Dixon, J. E. & Friesen, W. B. Petrology of submarine lavas from Kilauea's Puna Ridge, Hawaii. *J. Petrol.* **36**, 299–349 (1995).
- Dixon, J. E. & Stolper, E. M. An experimental study of water and carbon dioxide solubilities in mid-ocean ridge basaltic liquids. Part II: applications to degassing. *J. Petrol.* **36**, 1633–1646 (1995).
- Scaillet, B. & Pichavant, M. A model of sulphur solubility for hydrous mafic melts: application to the determination of magmatic fluid compositions of Italian volcanoes. *Ann. Geophys.* **48**, 671–698 (2005).
- Lesne, P., Scaillet, B., Pichavant, M., Iacono-Marziano, G. & Beny, J. M. The H_2O solubility of alkali basaltic melts: an experimental study. *Contrib. Mineral. Petrol.* **162**, 133–151 (2011).
- Lesne, P., Scaillet, B., Pichavant, M. & Beny, J. M. The carbon dioxide solubility in alkali basalts: an experimental study. *Contrib. Mineral. Petrol.* **162**, 153–168 (2011).
- Holloway, J. R. Igneous fluids. *Rev. Mineral. Geochem.* **17**, 211–233 (1987).
- Alletti, M. et al. Chlorine partitioning between a basaltic melt and H_2O – CO_2 fluids at Mount Etna. *Chem. Geol.* **263**, 37–50 (2009).
- Moretti, R. et al. Degassing vs. eruptive styles at Mt. Etna volcano (Sicily, Italy). Part I: volatile stocking, gas fluxing, and the shift from low-energy to highly explosive basaltic eruptions. *Chem. Geol.* **482**, 1–17 (2018).
- Wright, T. L., Peck, D. L. & Shaw, H. R. in *The Geophysics of the Pacific Ocean Basin and Its Margin* (eds Sutton, G. H., Manghnani, M. H., Moberly, R. & McAfee, E. U.) 375–390 (American Geophysical Union, Washington DC, 1976).
- Burgisser, A. et al. Backward tracking of gas chemistry measurements at Erebus Volcano. *Geochim. Geophys. Geosyst.* **13**, Q11010 (2012).
- Moussallam, Y. et al. The impact of degassing on the oxidation state of basaltic magmas: a case study of Kilauea volcano. *Earth Planet. Sci. Lett.* **450**, 317–325 (2016).
- Elkins-Tanton, L. T. Linked magma ocean solidification and atmospheric growth for Earth and Mars. *Earth Planet. Sci. Lett.* **271**, 181–191 (2008).
- Dingwell, D. B., Courtial, P., Giordano, D. & Nichols, A. R. L. Viscosity of peridotite liquid. *Earth Planet. Sci. Lett.* **226**, 127–138 (2004).
- Li, Z. X. A. & Lee, C.-T. A. The constancy of upper mantle $f\text{O}_2$ through time inferred from V/Sc ratios in basalts. *Earth Planet. Sci. Lett.* **228**, 483–493 (2004).
- Holland, H. D. Volcanic gases, black smokers, and the Great Oxidation Event. *Geochim. Cosmochim. Acta* **66**, 3811–3826 (2002).
- Wallace, P. & Carmichael, I. S. Sulfur in basaltic magmas. *Geochim. Cosmochim. Acta* **56**, 1863–1874 (1992).

Acknowledgements

This work was supported by the Natural Environment Research Council (through the Centre for the Observation and Modelling of Volcanoes, Earthquakes and Tectonics and grant NE/N009312/1) and LabEx VOLTAIRE (ANR-10-LABX-100-01). Y.M. received additional support from the Leverhulme Trust. We thank P. Kelly (US Geological Survey) for his review of the pre-submission manuscript. We are grateful to V. Tsanev for discussion on gas radiation at high temperature and pressure.

Author contributions

All authors contributed to preparation and revision of the manuscript. C.O. analysed and modelled spectroscopic data; B.S. modelled the melt-inclusion data; A.W. and C.O. developed the bubble-cooling model; A.J.S. and T.E. led the field campaign; and Y.M. contributed wider context on melt redox evolution.

Competing interests

The authors declare no competing interests.

Additional information

Supplementary information is available for this paper at <https://doi.org/10.1038/s41561-018-0194-5>.

Reprints and permissions information is available at www.nature.com/reprints.

Correspondence and requests for materials should be addressed to C.O.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Methods

Fourier transform infrared spectroscopy. We used a MIDAC Fourier transform infrared spectrometer with a Stirling-engine-cooled indium antimonide detector. Incoming light was collimated with a 25.4 cm Newtonian telescope (field of view 3 mrad). All spectra were recorded with a nominal optical path difference (retardation) of 2.0 cm, corresponding to a 0.5 cm^{-1} spectral resolution. Interferograms were Fourier transformed with a Mertz phase correction and triangular apodization. We then determined the column amounts of gases contributing to the recorded absorption spectra, employing a forward model³⁵ that simulates the atmospheric transmittance in several discrete wavebands using line parameters for selected gas species taken from the HITRAN database (hitran.org). The model considers a one-layer atmosphere with pressure, temperature and initial column amounts specified for both atmospheric and volcanic gas species. Simulated spectra are adjusted to fit each observed spectrum using an optimal estimation method³⁶.

There are several sources of uncertainty in the retrieved column amounts, notably the limitation of assuming a single-layer atmosphere (with uniform temperature), and the sensitivity of the instrument line shape to off-axis rays striking the interferometer. Much care, therefore, needs to be exercised in defining the limits of the spectral windows used for fitting. Our retrieval procedure includes calculation of a solution covariance matrix, whose diagonal elements represent the variance of each retrieved parameter, and which provides a measure of the retrieval error for each parameter fitted in each spectrum. The measurement error required to derive the covariance matrix is given by the standard deviation of the residual in the fit (that is, forward model minus observed spectrum). These calculated variances include contributions from the forward model error (arising from the selected instrument line shape used to represent the spectrometer's field of view and retardation), measurement noise, the information content of the measurement for each parameter fitted (dependent on the spectral microwindow for the fit) and the degrees of freedom (an inverse function of the number of parameters in the fit). Laboratory experiments using very similar equipment and retrieval methods have indicated that absolute accuracies of ~5% or better can be achieved³⁷.

Often, when absorption spectra such as ours are collected on a volcano over a span of an hour or so, scatter plots of retrieved column amounts for two gases are presented and used to compute average molecular ratios (for example, CO_2/CO , CO_2/SO_2 , $\text{CO}_2/\text{H}_2\text{O}$). These regressions may hide real source variation, however³⁸. If we treat each spectrum as an individual measurement, then we can examine rapid variations in gas composition. This requires careful correction for ambient air contributions to the measured water and CO_2 abundances. Since other measured volcanic gas species, that is, CO, OCS, SO_2 , HCl and HF, are present in negligible quantities in the ambient atmosphere, we can estimate background air contributions to CO_2 and H_2O from the intercepts of linear regressions of suitable scatter plots (for example, CO_2 versus SO_2 ; Supplementary Fig. 1). Note in this case that the molar CO_2/SO_2 ratio ranges from around 1.1 to 2.5. A yet wider variation (a factor of six) is evident when looking at the redox pair CO_2 versus CO (Supplementary Fig. 2).

Our gas 'samples' represent the molecules lying within the optical path between spectrometer and lake surface (the infrared source). Thus, an individual sample is likely to contain gas just released at the lava/air interface, as well as gas that has been circulating within the crater for a period. Given the continuous dispersion of the plume by convection and advection, most of gas molecules sensed under the conditions encountered were emitted within seconds or a few tens of seconds of the measurement. Thus, each spectrum approximates the near-instantaneous emission from the lava surface. Previous studies of the lava lake at Erebus Volcano, Antarctica, using similar equipment and methods have demonstrated the potential to track rapid variations in plume chemistry¹³.

Calculation of redox state and temperature. Volcanic gas compositions are often evaluated in terms of redox equilibria. This permits assessment of gas–rock or gas–melt exchange, and reactions between magmatic and hydrothermal fluids, or between gases and air. We consider two here, as they represent, sample by sample, the relationship between temperature, pressure and $f\text{O}_2$ at equilibrium. We also have measurements for all the species concerned (CO , CO_2 , OCS, SO_2).

The first is:

and the second:

Equation (1) is useful because the equilibrium is a function of pressure, p , as well as temperature, T (K):

$$\log_{10} p = \frac{-15,224}{T} + 9.22608 - \log_{10} \left\{ (x_{\text{CO}}/x_{\text{CO}_2})^2 (x_{\text{CO}}/x_{\text{OCS}}) x_{\text{SO}_2} \right\} \quad (3)$$

where x_{CO} refers to the molar fraction of carbon monoxide, and so on, and in which the constants (K), which are based on the reference state of the pure

gaseous components at 1 bar, have been calculated using data tables in ref.³⁹ and by regressing $\log K$ against $1/T$ for the temperature range 727–1,227 °C. For each spectrum (sample), we readily obtain $x_{\text{CO}}/x_{\text{CO}_2}$ and $x_{\text{CO}}/x_{\text{OCS}}$ from the corrected retrieved column amounts of each gas. x_{SO_2} is obtained by normalizing all the seven species measurements (CO , CO_2 , OCS, H_2O , SO_2 , HCl and HF, after air correction). Adjustments can be made for estimated H_2 and H_2S abundances but these only shift computed temperatures by 1–2 °C. The key assumption we then make is that the internal redox of the magmatic gas mixture equilibrates to atmospheric pressure, which is reasonable as gases will very rapidly reach equilibrium at temperatures above 800 °C (ref.⁴⁰). This enables calculation of the equilibrium gas temperature, T (in K), for each sample.

For equation (2), the equilibrium constant, K_2 , is a function of T and $f\text{O}_2$, as follows:

$$\text{CO}_2/\text{CO} = K_2 \sqrt{f\text{O}_2} \quad (4)$$

This yields:

$$\log_{10} \left(\frac{x_{\text{CO}_2}}{x_{\text{CO}}} \right) = \frac{14,724.5}{T} - 4.5057 + \frac{1}{2} \log_{10} (f\text{O}_2) \quad (5)$$

where $f\text{O}_2$ is in bars and constants are again calculated from ref.³⁹. Taking equilibrium T computed as above (equation (3)), we can then determine $f\text{O}_2$ for each sample.

For these calculations, the largest single source of uncertainty arises from the estimation of the background CO_2 and H_2O abundances (column amounts), as shown in Supplementary Fig. 1. The relative error in this correction is greatest for spectra with low volcanic gas contributions, so we excluded from further analysis those spectra for which the recorded CO_2 column amount was less than 20% above background. We also looked closely at uncertainties in OCS determinations. Although the proportion of OCS that we calculate in the gas phase is only around 0.0003 mol%, the comparatively small abundance is compensated for by the strength of the molecule's absorption cross-section in the mid-infrared region of the spectrum, and the retrievals are robust. We excluded analyses for which the retrieved error on OCS exceeded 25%. To test the sensitivity to uncertainties in these parameters, we varied them systematically to obtain error estimates of approximately ± 20 °C in temperature and ± 0.3 log units in $f\text{O}_2$, as indicated in Fig. 3. We note that the precision on the measurements is much higher because most of the error sources are systematic, and we have analysed datasets collected over short intervals of time, which minimizes the effect of temporal variation in background atmospheric abundance of H_2O .

To justify further our assumption that equilibration proceeds to atmospheric pressure, we investigated the alternative scenarios. If we assume that $f\text{O}_2$ follows the empirical buffer reported by ref.⁹, then we calculate again a wide range of equilibrium temperatures but pressures are found to be considerably less than atmospheric for most of the vigorous-degassing spectra. Further, computed pressure decreases with decreasing equilibrium temperature, which we cannot rationalize. Alternatively, if we fix the gas temperature to that of the magma, and compute $f\text{O}_2$ and pressure, the latter values range between 30 and 400 bar. In this case, we cannot reconcile the manner of degassing observed at the surface with the implication that the emitted high-temperature gas preserves, all the way to the surface, such a high-pressure signature acquired at depth.

Model for bubble cooling. To estimate cooling of a bubble of mass m rising through magma, we require a model of the rate of heat transfer, H , to the bubble from the melt, which buffers the cooling as the bubble expands. If the bubble volume changes by an amount ΔV in time Δt , the work done by the bubble is $p\Delta V$, where p is the pressure, and this, along with the heat transfer, $H\Delta t$, leads to a change in the internal energy of the bubble, $mc_g\Delta T_g$, according to the relation:

$$mc_g\Delta T_g = -p\Delta V + H\Delta t \quad (6)$$

where m is the bubble mass, c_g is the specific heat capacity of the gas and ΔT_g its change in temperature. The pressure in the conduit is approximated by the magmatic pressure, which applies provided that the bubble concentration in the conduit remains small. For a bubble of fixed mass rising at speed u , we can express equation (6) in terms of the height of the bubble in the conduit, in differential form:

$$mc_g dT_g/dz = -p dV/dz + H/u \quad (7)$$

where z is the distance above a reference level. Experimental data suggest that, if the Reynolds number (Re , given by $\rho_m ur/\mu_m$ where ρ_m and μ_m are the melt density and dynamic viscosity, respectively, and r is the bubble radius), exceeds 100, the speed follows the approximate inertial law⁴¹:

$$u = 0.3 \sqrt{(2gr)} \quad (8)$$

where g is the acceleration due to gravity. Alternatively, for $\text{Re} \lesssim 10$, the speed may be approximated by⁷:

$$u = 2g(\rho_m - \rho_g)r^2/9\mu_m \quad (9)$$

where ρ_g is the gas density. We assume a simple transition from one regime to the other, as the bubble rises and Re increases, when the two speeds (8) and (9) are equal.

The heat flux, H , from the melt to the bubble depends on the bubble rise speed, and is given in terms of the average thickness of the thermal boundary layer in the melt around the bubble. As melt is displaced by the bubble, the boundary layer thickens from the top to the base of the bubble. As the flow around the bubble has timescale $2r/u$, the average boundary layer thickness is of order $\sqrt{(\kappa_m r/u)}$, where κ_m is the thermal diffusivity of the melt. Experiments and numerical calculations⁴² for spherical bubbles with low Re (<100), as is the case for the majority of calculations herein, suggest the constants of proportionality for the average heat flux from the melt, leading to the following approximate law:

$$H = (8/\pi^{1/2})\rho_m c_m \pi r^2 \kappa_m (T_m - T_s) / (\kappa_m r / u)^{1/2} \quad (10)$$

where c_m is the specific heat capacity of the melt, T_m its temperature and T_s is the average surface temperature of the bubble. This heat flux balances that from the melt surface to the gas in the bubble. This involves both convective and radiative heat transfer from the bubble surface to the gas in the bubble. The convective heat transfer, H_{conv} , scales with the Rayleigh number of the bubble, with a shape factor associated with the convective flow in the bubble. As a simplified parameterization, we write the convective flux using the relation for high Rayleigh number convection:⁴³

$$H_{\text{conv}} = 0.4\pi r \rho_g c_g \kappa_g [g(T_s - T_g)r^3 / T_0 \kappa_g \nu_g]^{1/3} (T_s - T_g) \quad (11)$$

where T_0 is a reference temperature for the gas in the bubble, here assumed to equal T_m , and κ_g and ν_g are the thermal diffusivity and kinematic viscosity of the gas, respectively. The radiative heat transfer between the melt at the surface and the gas in the bubble, H_{rad} , is given by the Stefan–Boltzmann law:

$$H_{\text{rad}} = 4\pi r^2 \sigma E(T_g, r, p) (T_s^4 - T_g^4) \quad (12)$$

where σ is the Boltzmann constant and $E(T_g, r, p)$ is the emissivity of the gas in the bubble. The emissivity depends on the mean path length of the radiation passing through the bubble ($4r/3$ for a spherical geometry), with certain wavelengths of the radiation being absorbed and re-emitted by the gas. It also depends on the pressure and temperature of the gas. We simplify the estimation of emissivity by assuming that the gas is pure water vapour, which is reasonable given the high measured water contents in the pressure range of relevance (Fig. 2a). Emissivities of water at elevated temperatures and pressures have been investigated in the context of industrial furnaces and we have built an empirical model for emissivity as a function of bubble radius, gas temperature and pressure using the look up tables in ref. 44.

By equating the heat flux from equation (10) with the sum of heat fluxes from equations (11) and (12), we can find the average surface temperature of the gas bubble, T_s , in terms of the far-field magma temperature, T_m , and the mean gas temperature within the bubble, T_g . With this value for T_s , we can calculate the heat flux using equation (10) and the gas temperature, T_g , of the bubble as it ascends by integration of equation (7).

We have solved the model for the case of water vapour bubbles rising from a depth of 1,500 m (the depth of the magma chamber located beneath the lava lake) to the surface. We find that, as the pressure falls off towards atmospheric pressure and the bubble accelerates upwards in the uppermost conduit and lava lake, the heat flux from the magma is unable to keep pace with the work done in expanding the bubble. It is here that the cooling is most pronounced. On reaching the surface, the gas temperature may be tens or even a few hundred degrees cooler than the

magma, depending on the size of the bubble and the viscosity of the magma, which control the rise speed (Fig. 4).

The temperature of the bubble surface and of the vapour in the bubble for a given temperature and magma viscosity are shown in Supplementary Fig. 3. It is seen, in this case, that the surface temperature lags the gas cooling by between 5 and 50 °C.

We stress that our treatment here is simplified. There is uncertainty in the exact coefficients in equations (11) and (12), owing to the complexity of actual bubble shapes. For simplicity, we have taken them to be spherical but in reality they would have different shape factors as they stretch and become more elliptical. Also, the details of the flow associated with the convective mixing inside the bubble (equation (11)) and the model of the absorption of radiation (equation (12)) provide representative but simplified expressions for the magnitude of the heat transfer. For example, we neglect temperature variations around the bubble surface. To illustrate the sensitivity of the calculations to the detailed parameterization, Supplementary Fig. 4 compares the computed gas cooling as a function of final bubble size for gas emissivities 0.5 and 1.5 times the values taken from the look up tables of ref. 44. While this changes the predictions, the magnitude of the cooling remains of a similar order. These changes in the value of the emissivity can be interpreted as uncertainty in the shape factor of the gas bubble, which may evolve into a non-spherical shape, as well as some of the uncertainty in the emissivity (which is only partially constrained at elevated temperatures and pressures). We conclude that these simple cooling estimates corroborate our explanation for the span of equilibrium temperatures calculated for the gas emissions from Kilauea and evident in Fig. 3.

Some estimates of bubble sizes are quoted in the literature cited in the main text. Supplementary Fig. 5 offers an impression of the sizes attained by rupturing bubbles during spatter episodes at Kilauea.

Data availability. The datasets generated and analysed during the current study are available from the corresponding author upon reasonable request and with permission of US Geological Survey Hawaiian Volcano Observatory.

References

- Oppenheimer, C. & Kyle, P. R. Probing the magma plumbing of Erebus Volcano, Antarctica, by open-path FTIR spectroscopy of gas emissions. *J. Volcanol. Geotherm. Res.* **177**, 743–754 (2008).
- Rodgers, C. D. Characterization and error analysis of profiles retrieved from remote sounding measurements. *J. Geophys. Res.* **95**, 5587–5595 (1990).
- Horrocks, L. A. et al. Open-path Fourier transform infrared spectroscopy of SO₂: an empirical error budget analysis, with implications for volcano monitoring. *J. Geophys. Res.* **106**, 27647–27659 (2001).
- Oppenheimer, C., Lomakina, A. S., Kyle, P. R., Kingsbury, N. G. & Boichu, M. Pulsatory magma supply to a phonolite lava lake. *Earth Planet. Sci. Lett.* **284**, 392–398 (2009).
- Chase, M. W. *NIST-JANAF Thermochemical Tables* J. Phys. Chem. Ref. Data, Monograph No. 9 (ACS, AIP, NSRDS, 1998).
- Martin, R. S., Mather, T. A. & Pyle, D. M. High-temperature mixtures of magmatic and atmospheric gases. *Geochem. Geophys. Geosyst.* **7**, Q04006 (2006).
- Clift, R., Grace, J. R. & Weber, M. E. Stability of bubbles in fluidized beds. *Ind. Eng. Chem. Fundam.* **13**, 45–51 (1974).
- Figuroa-Espinoza, B. & Legendre, D. Mass or heat transfer from spheroidal gas bubbles rising through a stationary liquid. *Chem. Eng. Sci.* **65**, 6296–6309 (2010).
- Turner, J. S. *Buoyancy Effects in Fluids* (Cambridge Univ. Press, Cambridge, 1979).
- Alberti, M., Weber, R. & Mancini, M. Re-creating Hottel's emissivity charts for water vapor and extending them to 40 bar pressure using HITEMP-2010 data base. *Combust. Flame* **169**, 141–153 (2016).