

Geology

Bubble geobarometry: A record of pressure changes, degassing, and regassing at Mono Craters, California

James M. Watkins, Michael Manga and Donald J. DePaolo

Geology published online 15 June 2012;
doi: 10.1130/G33027.1

Email alerting services

click www.gsapubs.org/cgi/alerts to receive free e-mail alerts when new articles cite this article

Subscribe

click www.gsapubs.org/subscriptions/ to subscribe to Geology

Permission request

click <http://www.geosociety.org/pubs/copyrt.htm#gsa> to contact GSA

Copyright not claimed on content prepared wholly by U.S. government employees within scope of their employment. Individual scientists are hereby granted permission, without fees or further requests to GSA, to use a single figure, a single table, and/or a brief paragraph of text in subsequent works and to make unlimited copies of items in GSA's journals for noncommercial use in classrooms to further education and science. This file may not be posted to any Web site, but authors may post the abstracts only of their articles on their own or their organization's Web site providing the posting includes a reference to the article's full citation. GSA provides this and other forums for the presentation of diverse opinions and positions by scientists worldwide, regardless of their race, citizenship, gender, religion, or political viewpoint. Opinions presented in this publication do not reflect official positions of the Society.

Notes

Advance online articles have been peer reviewed and accepted for publication but have not yet appeared in the paper journal (edited, typeset versions may be posted when available prior to final publication). Advance online articles are citable and establish publication priority; they are indexed by GeoRef from initial publication. Citations to Advance online articles must include the digital object identifier (DOIs) and date of initial publication.

Bubble geobarometry: A record of pressure changes, degassing, and regassing at Mono Craters, California

James M. Watkins^{1*}, Michael Manga¹, and Donald J. DePaolo^{1,2}

¹Department of Earth and Planetary Science, University of California–Berkeley, Berkeley, California 94720-4767, USA

²Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA

ABSTRACT

Water concentration profiles around bubbles offer a new kind of geobarometer. We measure H_2O and CO_2 concentrations in glass adjacent to bubbles in pyroclastic obsidian from Mono Craters, California (United States). H_2O and CO_2 concentration gradients are preserved during the eruption and record nonequilibrium degassing. A key result is that H_2O is enriched in the glass surrounding the bubbles, indicating that bubbles were resorbing into the melt just prior to the eruption. The required pressure increase for the observed water enrichment is inferred to be the last in a series of pressure cycles with amplitude 5–30 MPa that are caused by repeated fragmentation and annealing. CO_2 concentrations vary substantially in individual obsidian clasts, suggesting that slow diffusion of CO_2 and nonequilibrium degassing contributes to high CO_2/H_2O ratios in pyroclastic obsidian from Mono Craters. These data are direct evidence for vapor-melt disequilibrium and demonstrate that degassing paths from a single parental melt need not be unidirectional. Hence volatile concentration gradients offer a tool for evaluating degassing models and inferring time scales of magmatic processes.

INTRODUCTION

The discharge rate during volcanic eruptions depends on the amount and rate of volatile exsolution, and the efficiency of gas removal from rising magma. Although methods exist to estimate the total volatile budget of volcanic systems, it is more difficult to get information about the relative rates of exsolution versus gas loss during ascent. Volcanic tephra deposits typically contain fragments of quenched glass that preserve pre-eruptive and syneruptive volatile concentrations and thus provide some of the only clues about the physical processes that govern gas loss in the conduit system (e.g., Newman et al., 1988; Roggensack et al., 1997; Spilliaert et al., 2006; Johnson et al., 2008; Bachmann et al., 2009; Blundy et al., 2010).

The concentration of dissolved volatile species (mainly H_2O and CO_2) in silicate melt depends mainly on pressure, with a lesser dependence on temperature, magma composition, and vapor phase chemistry (Liu et al., 2005). In general, as magma rises, pressure decreases until the volatile phase becomes supersaturated and bubbles form. Bubble nucleation and growth, however, may be limited by diffusion in the magma, leading to volatile supersaturation in the host melt or glass (Navon et al., 1998; Gonnermann and Manga, 2005).

The content of dissolved volatiles is conventionally measured on individual spots of vesicle-free glass, and data are compared among many samples from a deposit (Fig. 1). These data sets are often used to constrain volatile contents of the magmas and surrounding gases, assuming that the magma and its bubbles are always in equilibrium (green, blue,

and black curves in Fig. 1). However, if diffusion prevents the bubbles from growing or shrinking fast enough to maintain equilibrium (red curve in Fig. 1), volatile concentration gradients may be preserved in the glass and may provide additional information about the timing and rate of gas loss. Here we focus on detecting and characterizing gradients in dissolved volatile concentrations in vesicle-bearing obsidian clasts. The idea is that, because pressure changes (ΔP) lead to bubble growth or resorption, the sign and magnitude of pres-

sure changes can be inferred from H_2O or CO_2 concentration profiles adjacent to bubbles. In samples where volatile concentration profiles are preserved through quench, this geobarometer can be used to calculate time scales of ΔP events in the volcanic conduit.

GEOLOGIC SETTING AND SAMPLE SELECTION

Mono Craters, California (United States), is a 17 km chain of rhyolitic tephra deposits and domes on the eastern flank of the central Sierra Nevada. The most recent, ca. A.D. 1340, eruption at Mono Craters consisted of 0.2 km³ of pyroclastic fall, flow, and surge deposits, which occurred over a time frame of months, followed by extrusion of 0.4 km³ distributed among five lava domes and coulees (Sieh and Bursik, 1986). The tephra deposits contain centimeter-scale clasts of white lined pumice, gray microvesicular obsidian, and black vesicle-free obsidian (Sieh and Bursik, 1986). Our focus is on the vesicle-free obsidian fragments, which are interpreted to sample the margins of magmatic conduits and feeder dikes that were fragmented and incorporated into the eruptive products (Newman et al., 1988).

Figure 1. CO_2 versus H_2O for Mono Craters (California, United States) pyroclasts. Circles represent spot analyses on obsidian clasts. Squares represent transects and error bars show the wide variation in CO_2 within individual clasts (see the Data Repository [see footnote 1]). Gray lines represent equilibrium solubilities at 850 °C (Newman and Lowenstein, 2002). Models of degassing commonly assume progressive volatile depletion of single parental melt through bubble growth and gas escape. Volatile concentration

data are compared to degassing paths for (1) open-system degassing, where vapor is continuously removed from melt, and (2) closed-system degassing, where volatiles accumulate in bubbles and remain in chemical contact with melt. For either end member, it is possible for degassing to proceed under equilibrium or nonequilibrium conditions. The range of possible degassing paths from open to closed system and equilibrium to nonequilibrium is difficult to resolve from existing data sets on sample suites. Blue curve is from Rust et al. (2004). Red, green, and black curves were digitized from figure 6f of Gonnermann and Manga (2005). Initial H_2O and CO_2 contents, respectively, are as follows: blue: 4 wt% and 282 ppm; green: 4.6 wt% and 14,000 ppm; red: 4.6 wt% and 387 ppm; black: 4.6 wt% and 387 ppm.

*E-mail: jwatkins@berkeley.edu.

Tephra samples were collected from a pit dug at site bb (described in Newman et al., 1988), and several obsidian clasts were selected for analysis. As we are interested in volatile concentrations around bubbles, ideal samples contain bubbles that are relatively large (>0.5 mm), undeformed, and isolated from other bubbles. These samples are rare, yet a couple of candidates were found out of many hundreds of clasts inspected. Wafers of obsidian were prepared for synchrotron-source Fourier transform infrared spectroscopy analysis (see the GSA Data Repository¹).

H₂O AND CO₂ GRADIENTS AROUND BUBBLES

Figure 2 shows H₂O and CO₂ concentration profiles along three transects perpendicular to two slightly deformed bubbles, bubble A and bubble B, respectively. The chemical gradients provide clear evidence that the bubbles and the surrounding liquid were not in equilibrium with respect to H₂O and CO₂ concentrations at the time the melt quenched. The essential observation is that H₂O content generally increases toward the bubble rims. Bubble B is surrounded by a shell of smaller bubbles, suggesting that H₂O concentration was once greatest where the smaller bubbles nucleated.

The CO₂ profiles are more complicated. Around bubble A, CO₂ is heterogeneous in the matrix, but generally decreases toward the bubble rim in a manner that is not predicted by any model for growth or dissolution of a single bubble (Prousevitch et al., 1993; Prousevitch and Sahagian, 1998; Gonnermann and Manga, 2005). Around bubble B, CO₂ is relatively uniform.

BUBBLE GROWTH AND RESORPTION

The observation that H₂O is enriched around some bubbles implies that these bubbles were resorbing into the melt. This is counter to the expectation that magma ascent should be accompanied by decompression-driven bubble growth. It is important that these enrichments were not overprinted to a significant extent during the final decompression associated with the eruption. We next assess the physical and chemical processes in the conduit that can explain the observed changes in H₂O solubility and bubble resorption.

Temperature Changes in the Conduit

Magma cooling at depth can cause bubbles to resorb because the solubility of water in rhyolite melt increases with decreasing temperature (T). At 30 MPa, a ΔT of ~ 300 °C would be

Figure 2. H₂O and CO₂ variations near bubbles. Photomosaics were taken using an infrared microscope camera at 10x magnification. A: Bubble A and locations of transects T2 and T7. Sample thickness is 177 μm . B: Bubble B and location of transect T9. There are no data in 300 μm surrounding bubble B, where H₂O and CO₂ have exsolved to form small bubbles. Sample thickness is 241 μm .

required to increase water solubility from 1.7 to 2.2 wt% (Liu et al., 2005). The water enrichments could thus be attributed to isobaric cooling of magma in the conduit, but this interpretation does not explain the ring of bubbles around bubble B. Magma temperatures based on Fe-Ti oxide thermometry are between 790 and 910 °C (Carmichael, 1966); this places an upper bound of ~ 600 °C during bubble resorption. Since this is well below the glass transition temperature, where high viscosity prevents the formation of secondary bubbles, we conclude that cooling alone did not cause the observed water enrichments.

Pressure Changes in the Conduit

Obsidian welded to conduit margins can undergo multiple episodes of pressure changes due to cycles of brittle to viscous deformation (Tuffen et al., 2003; Gonnermann and Manga, 2003). The magnitude of pressure increase required to change the solubility of H₂O from 1.7 wt% to 2.2 wt% is ~ 10 MPa (Liu et al.,

2005), comparable to the ΔP needed for fragmentation of melt with 10% porosity (Spieler et al., 2004; Romano et al., 1996). Brittle deformation of magma is favored at high strain rates, and the highest strain rates occur near conduit margins (Tuffen et al., 2003). After stress release, brecciated magma can reweld and deform viscously, allowing stress to reaccumulate. Thus, there is the potential for a clast of obsidian to have undergone repeated cycles of 5–30 MPa pressure changes (cf. Spieler et al., 2004, their figure 2).

The large variation in CO₂ concentration at the millimeter length scale requires a mechanism for frequently introducing new chemical heterogeneity. We interpret the variations in CO₂ as evidence of rewelded fracture surfaces or collapsed bubbles, near which CO₂ was depleted or within which CO₂ was enriched (cf. Rust et al., 2004; Castro et al., 2005; Cabrera et al., 2011). Since the diffusivity (D) of CO₂ is about an order of magnitude lower than that of H₂O in rhyolite liquid over the relevant temperature and pressure range (Zhang et al., 2007), we expect

¹GSA Data Repository item 2012195, supplemental methods and a model for bubble dissolution, is available online at www.geosociety.org/pubs/ft2012_0.htm, or on request from editing@geosociety.org or Documents Secretary, GSA, P.O. Box 9140, Boulder, CO 80301, USA.

that heterogeneities in volatile concentration will persist longer for CO_2 than for H_2O . Therefore, while the H_2O data may be recording the final pressure increase prior to eruption, the CO_2 data may record previous cycles of fragmentation and annealing.

Chemical Changes in the Conduit

The solubility of water in rhyolite melt depends on melt and vapor composition. At a given pressure, an increase in the CO_2 content of the vapor leads to a decrease in H_2O solubility. Rust et al. (2004) attributed high $\text{CO}_2/\text{H}_2\text{O}$ ratios in vesicle-free obsidian clasts to fluxing of a CO_2 -rich fluid through the brecciated magma near conduit margins; they showed that equilibrium volatile loss, buffered by vapor of constant composition ($X_{\text{CO}_2} = 0.07\text{--}0.25$, where X_{CO_2} is the mole fraction of CO_2 in the vapor), can replicate the range of observed volatile contents in Mono Craters obsidian (blue curve in Fig. 1).

Vapor fluxing in this manner can lead to bubble resorption, but it does not explain the distribution of water around bubbles in Figure 2. Yoshimura and Nakamura (2010) conducted experiments that simulate a small parcel of magma surrounded by CO_2 -rich fluid-filled fractures; in their experiments, water-rich bubbles resorb as CO_2 diffuses into the melt and water diffuses out. For bubbles resorbing by this mechanism, solubility changes are rate limited by CO_2 diffusion. Since $D_{\text{H}_2\text{O}}/D_{\text{CO}_2} \approx 10$, the expected signature is a depletion of CO_2 with uniform H_2O concentration around the resorbing bubble, which is not observed in Figure 2, but was observed experimentally (Yoshimura and Nakamura, 2010). Considering the distribution of CO_2 and the fact that water variations are uncorrelated with CO_2 variations, we attribute bubble resorption to pressure cycling in the conduit.

It is also important to consider the relatively low CO_2 contents in the 200 μm surrounding bubble A. There is no evidence that CO_2 is diffusing away from the bubble during the inferred recompression, suggesting that CO_2 is oversaturated and far from vapor-melt equilibrium. One possibility is that CO_2 is diffusing toward the bubble from the CO_2 -rich regions further away, and that diffusion has not yet reached the bubble. An increase in the CO_2 content of the melt or vapor would serve to lower H_2O solubility, and in this scenario, the inferred pressure changes would represent a minimum estimate.

TIME SCALE FOR BUBBLE RESORPTION

Our data allow us to estimate pressure changes in the subsurface. Furthermore, H_2O concentration profiles can be used to quantify a time scale for pressure changes using a model for isothermal, diffusion-controlled bubble resorption. We do not attempt to model the

CO_2 profiles because there is no clear choice of initial conditions and we do not know the CO_2 content of the bubble. Instead, we assume that the bubble is made entirely of water vapor and neglect effects of CO_2 concentration on water solubility. We assume that water diffusion begins after compression of the bubble and ceases upon quenching. This neglects bubble growth or water diffusion during the eruption and subsequent cooling, but these assumptions are supported by the absence of any significant decrease in H_2O near the bubble rim. Figure 3 shows the expected concentration profiles for a spherical bubble resorbing into an initially homogeneous melt (for a full description of the model, see the Data Repository). The concentration at 0 μm and 800 μm correspond to the equilibrium solubility of H_2O at P_f and P_i (final and initial), respectively (Liu et al., 2005). Once the initial conditions are set, the only input parameter is the diffusivity as a function of temperature, pressure, and composition. Initial and final conditions are provided in the figure. Since pressure is fixed at P_f during bubble resorption, the change in radius is due to mass loss alone.

Model results are compared to H_2O profiles from bubble A. Measured profiles are not symmetric about the bubble, and this may be due to one or more of the following: (1) the bubble is not spherical, (2) the melt shell surrounding the bubble may not have had uniform water content, or (3) one of the concentration profiles may have been affected by deformation. Nevertheless, the overall agreement between model and data suggests that diffusion-controlled bubble

resorption can explain the main features of the measured H_2O concentration profiles. From the best fit we calculate a time scale of $\sim 2\text{--}7$ h for bubble resorption just prior to quenching. The time scale decreases by roughly a factor of 4 in going from 700 °C to 850 °C, and the range is in good agreement with the time scale for repeated fracturing and healing inferred from H_2O concentration profiles near healed fractures in pyroclastic obsidian (Cabrera et al., 2011), as well as the time scale between successive hybrid earthquakes at other silicic volcanic centers (Tuffen et al., 2003).

The inferred time scale of one to several hours is in accord with the observation that H_2O concentration profiles are relatively smooth whereas those for CO_2 are not. For bubble A, the length scale of CO_2 heterogeneities is ~ 100 μm , and these can be homogenized by diffusion in time, $\tau_d \sim 30$ h at $T = 700$ °C ($D_{\text{CO}_2} \approx 10^{-13}$ m^2/s) ($\tau_d \sim L^2/D$, where L is the length scale over which concentration varies, and D is the diffusivity of CO_2). Comparable heterogeneities in H_2O concentration can be homogenized by diffusion in < 3 h ($D_{\text{H}_2\text{O}} \approx 10^{-12}$ m^2/s).

IMPLICATIONS FOR DEGASSING

As shown in Figure 1, the path within the range of possible degassing paths, from open to closed system, and equilibrium to nonequilibrium, is difficult to resolve from existing data sets on sample suites. Samples with relatively high $\text{CO}_2/\text{H}_2\text{O}$ ratios in Mono Craters obsidian clasts can be explained either by nonequilibrium degassing or equilibrium degassing in the presence of a CO_2 -rich source at depth. In the nonequilibrium degassing model, slow diffusion of CO_2 into bubbles or fractures is used to explain elevated $\text{CO}_2/\text{H}_2\text{O}$ ratios in the vesicle-free obsidian clasts.

There is little doubt that CO_2 -rich vapors interact with shallow magma reservoirs at many volcanic centers (Yoshimura and Nakamura, 2011, and references therein), and our data do not rule out the presence of a CO_2 -rich vapor in the Mono Craters system. However, can the chemical heterogeneities introduced by this mechanism reach an equilibrium distribution before melt is trapped in growing minerals or quenched to glass? To this end, the variability in volatile concentrations within individual pyroclasts is informative. The preservation of these volatile concentration gradients across clasts and near bubbles provides the first direct evidence for vapor-melt disequilibrium and suggests that nonequilibrium volatile loss at least contributes to, if not dominates, the signal of elevated and scattered $\text{CO}_2/\text{H}_2\text{O}$ ratios in pyroclasts from Mono Craters.

Measurements of volatile concentration gradients may ultimately offer a means to distinguish between degassing models at Mono Craters and other volcanoes. The discovery of H_2O

Figure 3. Model results for diffusion of water away from resorbing bubble. Comparison to data from T2 and T7 indicates that bubble A was resorbing for 2–7 h prior to eruption. T—temperature; P—pressure (i is initial, f is final), R—radius of bubble.

concentration variations near welded fractures (Cabrera et al., 2011) suggests that direct evidence for CO₂-rich vapor fluxing might be preserved in concentration gradients near healed fractures. This will require relatively thick samples or samples with high enough CO₂ to make measurements. In addition, in places where volcanic gas emissions can be monitored, CO₂ fluxing might be detected by a monotonic decrease in emission rate accompanied by an increase in the CO₂ content of the vapor (Yoshimura and Nakamura, 2011).

BUBBLE GEOBAROMETRY

Volatile concentration gradients near bubbles in pyroclastic obsidian preserve a record of conduit processes. We interpret elevated H₂O concentrations near bubble rims as evidence of bubble resorption caused by an ~10 MPa pressure increase within the volcanic conduit just prior to eruption. This interpretation is appealing because it takes into account textural evidence for pressure changes due to repeated fragmentation and annealing of magma. We caution, however, that neither the shell of bubbles nor the enrichment in water may be common among bubbles in obsidian clasts. Furthermore, using bubbles to infer conduit dynamics requires that subsequent processes, such as volatile exsolution during decompression and eruption, do not overprint chemical records of bubble resorption.

A pressure change of 2 MPa (corresponding to a change in solubility of ~0.1 wt% H₂O; Liu et al., 2005) could be detected in H₂O concentration profiles around bubbles. Pressure fluctuations due to repeated fragmentation and annealing could also lead to cycles of bubble growth and resorption. The time scale of bubble resorption can be viewed as the time between successive fragmentation events, the last being the eruption. Using a bubble resorption model, we determined a time scale of hours at 700–850 °C. Since chemical diffusivities increase with magma temperature, it is less likely that similar water concentration profiles would be preserved in mafic lavas. Textures such as small bubbles around a larger bubble might provide the only record of pressure cycling in high-temperature melts.

ACKNOWLEDGMENTS

This work was supported by National Science Foundation grants EAR-1049662 and EAR-1050000. We benefited from discussions with A. Thomas, C. Huber, W. DeGruyter, and K. Cashman, and insightful reviews from P. Wallace and three anonymous

reviewers. The Advanced Light Source is supported by the Director, Office of Science, Office of Basic Energy Sciences, of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231.

REFERENCES CITED

- Bachmann, O., Wallace, P., and Bourquin, J., 2009, The melt inclusion record from the rhyolitic Kos Plateau Tuff (Aegean Arc): Contributions to Mineralogy and Petrology, v. 159, p. 187–202, doi:10.1007/s00410-009-0423-4.
- Blundy, J., Cashman, K., Rust, A., and Witham, F., 2010, A case for CO₂-rich arc magmas: Earth and Planetary Science Letters, v. 290, p. 289–301, doi:10.1016/j.epsl.2009.12.013.
- Cabrera, A., Weinberg, R., Wright, H., Zlotnik, S., and Cas, R., 2011, Melt fracturing and healing: A mechanism for degassing and origin of silicic obsidian: Geology, v. 39, p. 67–70, doi:10.1130/G31355.1.
- Carmichael, I., 1966, The iron-titanium oxides of salic volcanic rocks and their associated ferromagnesian silicates: Contributions to Mineralogy and Petrology, v. 14, p. 36–64, doi:10.1007/BF00370985.
- Castro, J., Manga, M., and Martin, M., 2005, Vesiculation rates of obsidian domes inferred from H₂O concentration profiles: Geophysical Research Letters, v. 32, L21307, doi:10.1029/2005GL024029.
- Gonnermann, H., and Manga, M., 2003, Explosive volcanism may not be an inevitable consequence of magma fragmentation: Nature, v. 426, p. 432–435, doi:10.1038/nature02138.
- Gonnermann, H., and Manga, M., 2005, Nonequilibrium magma degassing: Results from modeling of the ca. 1340 A.D. eruption of Mono Craters, California: Earth and Planetary Science Letters, v. 238, p. 1–16, doi:10.1016/j.epsl.2005.07.021.
- Johnson, E., Wallace, P., Cashman, K., Granados, H., and Kent, A., 2008, Magmatic volatile contents and degassing-induced crystallization at Volcán Jorullo, Mexico: Implications for melt evolution and the plumbing systems of monogenetic volcanoes: Earth and Planetary Science Letters, v. 269, p. 478–487, doi:10.1016/j.epsl.2008.03.004.
- Liu, Y., Zhang, Y., and Behrens, H., 2005, Solubility of H₂O in rhyolitic melts at low pressures and a new empirical model for mixed H₂O-CO₂ solubility in rhyolitic melts: Journal of Volcanology and Geothermal Research, v. 143, p. 219–235, doi:10.1016/j.jvolgeores.2004.09.019.
- Navon, O., Chekhmir, A., and Lyakhovsky, V., 1998, Bubble growth in highly viscous melts: Theory, experiment, and autoexplosivity of dome lavas: Earth and Planetary Science Letters, v. 160, p. 763–776, doi:10.1016/S0012-821X(98)00126-5.
- Newman, S., and Lowenstern, J., 2002, VolatileCalc: A silicate melt-H₂O-CO₂ solution model written in Visual Basic for excel: Computers & Geosciences, v. 28, p. 597–604, doi:10.1016/S0098-3004(01)00081-4.
- Newman, S., Epstein, S., and Stolper, E., 1988, Water, carbon dioxide, and hydrogen isotopes in glasses from the ca. 1340 A.D. eruption of the Mono Craters, California: Constraints on degassing phenomena and initial volatile content: Journal of Volcanology and Geothermal Research, v. 35, p. 75–96, doi:10.1016/0377-0273(88)90007-8.
- Prousevitch, A., and Sahagian, D., 1998, Dynamics and energetics of bubble growth in magmas: Analytical formulation and numerical modeling: Journal of Geophysical Research, v. 103, p. 18223–18251, doi:10.1029/98JB00906.
- Prousevitch, A., Sahagian, D., and Anderson, A., 1993, Dynamics of diffusive bubble growth in magmas: Isothermal case: Journal of Geophysical Research, v. 98, p. 22283–22307, doi:10.1029/93JB02027.
- Roggensack, K., Hervig, R., McKnight, S., and Williams, S., 1997, Explosive basaltic volcanism from Cerro Negro Volcano: Influence of volatiles on eruptive style: Science, v. 277, p. 1639–1642, doi:10.1126/science.277.5332.1639.
- Romano, C., Mungall, J., Sharp, T., and Dingwell, D., 1996, Tensile strengths of hydrous vesicular glasses: An experimental study: American Mineralogist, v. 81, p. 1148–1154.
- Rust, A., Cashman, K., and Wallace, P., 2004, Magma degassing buffered by vapor flow through brecciated conduit margins: Geology, v. 32, p. 349–352, doi:10.1130/G20388.2.
- Sieh, K., and Bursik, M., 1986, Most recent eruption of the Mono Craters, eastern central California: Journal of Geophysical Research, v. 91, p. 12539–12571, doi:10.1029/JB091iB12p12539.
- Spieler, O., Kennedy, B., Kueppers, U., Dingwell, D., Scheu, B., and Taddeucci, J., 2004, The fragmentation threshold of pyroclastic rocks: Earth and Planetary Science Letters, v. 226, p. 139–148, doi:10.1016/j.epsl.2004.07.016.
- Spilliariet, N., Allard, P., Metrich, N., and Sobolev, A., 2006, Melt inclusion record of the conditions of ascent, degassing, and extrusion of volatile-rich alkali basalt during the powerful 2002 flank eruption of Mount Etna (Italy): Journal of Geophysical Research, v. 111, B04203, doi:10.1029/2005JB003934.
- Tuffen, H., Dingwell, D., and Pinkerton, H., 2003, Repeated fracture and healing of silicic magma generate flow banding and earthquakes?: Geology, v. 31, p. 1089–1092, doi:10.1130/G19777.1.
- Yoshimura, S., and Nakamura, M., 2010, Chemically driven growth and resorption of bubbles in a multivolatile magmatic system: Chemical Geology, v. 276, p. 18–28, doi:10.1016/j.chemgeo.2010.05.010.
- Yoshimura, S., and Nakamura, M., 2011, Carbon dioxide transport in crustal magmatic systems: Earth and Planetary Science Letters, v. 307, p. 470–478, doi:10.1016/j.epsl.2011.05.039.
- Zhang, Y., Xu, Z., Zhu, M., and Wang, H., 2007, Silicate melt properties and volcanic eruptions: Reviews of Geophysics, v. 45, RG4004, 27 p., doi:10.1029/2006RG000216.

Manuscript received 16 November 2011
Revised manuscript received 15 February 2012
Manuscript accepted 25 February 2012

Printed in USA

1

Supplemental information

2 I. Alternative version of figure 1

3

4 **Figure A1.** CO_2 versus H_2O for Mono Craters pyroclasts. Circles represent spot analyses on
 5 obsidian clasts. Squares and diamonds represent data from transects within individual clasts.

6 II. Sample preparation

7 Three obsidian clasts from beds 2 and 7 were selected for analysis. Doubly-polished thin
 8 sections (approximately 100-300 μm thick) were prepared following methods described
 9 in Watkins et al. (2008). Each wafer has at least one bubble with radius much greater than
 10 the wafer thickness so that effects of bubble curvature on volatile concentration
 11 measurements can be neglected. In addition to samples bearing at least one bubble, we
 12 determined that the glass should contain greater than about 20 ppm dissolved CO_2 to be

13 above detection limits for relatively thin (ca. 200 μm) wafers. Our sample selections were
14 fortuitous in this respect since it is impossible to tell by visual inspection whether an
15 individual clast will be volatile-rich.

16

17 **III. SS-FTIR measurements**

18 Concentrations of total water ($\text{H}_2\text{O}_{\text{t}}$) and CO_2 were determined by synchrotron radiation-
19 source Fourier Transform Infrared Spectroscopy (SR-FTIR) at the Advanced Light
20 Source beamline 1.4.3 using a Nicolet Magna 760 FTIR Spectrometer interfaced with a
21 Nic-Plan IR microscope. Measurements were made using a 32x Reflachromat objective,
22 MCT A detector and KBr beamsplitter. The spot size for the infrared beam is diffraction
23 limited, about 2-4 μm in this spectral region, and the step size between individual
24 measurements can be as low as 0.1 μm . Transects were oriented perpendicular to bubble
25 rims and we collected 32 scans per spot and 128 scans for the background. A new
26 background was collected every 5 minutes during each transect. Since CO_2 was found to
27 be near detection limits, we performed several tests to ensure that contamination from the
28 atmosphere was minimal, including repeated measurements on different days. From the
29 baseline fitting used in FTIR spectroscopy, we estimate the relative uncertainty between
30 adjacent points to be <10% for CO_2 , and <2% for water species (OH and $\text{H}_2\text{O}_{\text{m}}$). Figure
31 A2 shows a picture of a typical background-subtracted absorbance spectrum for a
32 relatively volatile-rich rhyolite glass.

33

34 Concentrations were determined using the Beer-Lambert law:

35

$$C_i = \frac{M_i A}{\rho d \epsilon_i}$$

36

37

38 where M_i is the molecular weight (g/mol), A is the absorbance (height or area), ρ is the
39 sample density (≈ 2300 g/L for rhyolite glass), d is the thickness of the wafer (cm), and ϵ_i
40 is the molar absorption coefficient (L cm/mol). We used molar absorption coefficients for
41 OH and H_2O_m from Zhang et al. (1997) and CO_2 from Behrens et al. (2004). The
42 thickness of the wafer along each transect was measured using the method of Nichols and
43 Wysoczanski (2007), which allows us to correct for non-uniform sample thickness using
44 the wavelength of interference fringes in reflectance mode. We used an index of
45 refraction for rhyolite glass of 1.49 (Tatlock et al., 1976).

46

Figure A2. FTIR spectrum from a single spot on a doubly-polished obsidian clast from bed 2.

The absorbances at 2350, 4520 and 5230 cm^{-1} were used to determine concentrations of CO_2 , OH , and H_2O_m , respectively.

IV. Additional transects

Figure A3. H_2O concentration profiles near two bubbles from a bubble-rich obsidian clast. Different clasts, and bubbles within clasts, record different P - T - X histories in the conduit. Within a single clast, some bubbles appear to be in chemical equilibrium with the melt (T11) while others are surrounded by a melt shell that is depleted in water, characteristic of disequilibrium bubble growth (T10). In these samples, CO_2 is below detection limits.

47 **V. Mechanisms for bubble resorption**

48 Table A1 summarizes the possible mechanisms for resorbing bubbles in the conduit.
 49 Figures A3 and A4 show how we estimate the magnitude of physical and/or chemical
 50 changes in the conduit necessary to increase the solubility of water in rhyolite melt from
 51 about 1.7 to 2.2 wt. %.

Mechanisms for increasing H₂O solubility

	Mechanism	Δ required
1	Increase P	≈ 10 MPa
2	Decrease [CO ₂] _{dissolved} in melt	≈ 100 ppm
3	Decrease T	$\approx 300^\circ\text{C}$
4	Vapor fluxing	-

Table A1. Mechanisms for resorbing bubbles. For 1, 2, and 3 the magnitudes correspond to an increase in H₂O solubility from about 1.7 to 2.2 wt. %. Vapor fluxing, on the other hand, causes a reduction in H₂O solubility; bubbles resorb as water is lost from the melt to fluid-filled fractures.

52

53

54 **Figure A4.** Mechanisms for increasing H₂O solubility. (a) Equilibrium concentrations of CO₂ and
55 H₂O dissolved in silicic melt at 700°C (Newman and Lowenstern, 2002). Each line is an isobar
56 and each point on an isobar corresponds to a specific vapor phase composition. At any pressure, a
57 decrease in the CO₂ content of the melt (or vapor) phase results in a decrease in CO₂ solubility
58 and increase in H₂O solubility. At the same time, the solubilities of both CO₂ and H₂O increase
59 with increasing pressure. (b) Equilibrium concentration of H₂O dissolved in silicic melt at 29
60 MPa (Liu et al., 2005). At any temperature, a decrease in the CO₂ content of the melt (or vapor)

61 phase results in a decrease in CO₂ solubility and increase in H₂O solubility. At the same time, the
62 solubilities of both CO₂ and H₂O increase with decreasing temperature.

63

64 In panel A of figure A4, the ΔP is a minimum estimate because we assume there is no
65 CO₂ in the system. In figure A5 we consider the effect of a pressure increase when CO₂ is
66 present. The figure is modified from Rust et al. (2004) and illustrates the importance of
67 the gas/melt mass ratio on the content of dissolved volatiles in the melt phase. For low
68 gas/melt ratios, consistent with the formation of obsidian, a pressure increase of about 14
69 MPa is needed to change the water content of the melt from 1.7 to 2.2 wt. %.
70 Interestingly, in this scenario the increase in the CO₂ content of the melt is relatively
71 minor.

72

73 **Figure A5.** Equilibrium degassing and regassing of a vapor-saturated parent melt (composition
74 Y) in a closed system (modified from Rust et al., 2004). Curves show degassing trajectories for
75 two cases that differ in the amount of vapor initially. Dashed curve: During decompression-driven
76 degassing, the melt has 2.2 wt. % H₂O at P ≈ 37 MPa and 1.7 wt. % H₂O P ≈ 23 MPa.

77

78 **VI. Model for bubble resorption**

79 We model the isothermal resorption of a spherical bubble caused by an instantaneous
80 change in pressure and concomitant increase in water solubility.

81

82 There are three timescales of importance for bubble growth (Gonnermann and Manga,
83 2007): (1) the timescale for solubility changes due to pressure changes (τ_{dec}), (2) the
84 timescale for viscous relaxation of the melt around a bubble ($\tau_\eta = \eta / \Delta P$), and (3) the
85 timescale for volatile diffusion into a bubble ($\tau_d = R^2 / D$). In our problem, we assume the
86 bubble begins to dissolve after it is compressed, which is valid since the timescale for
87 viscous relaxation relative to diffusion is effectively instantaneous:

88

89

$$Pe = \frac{\tau_d}{\tau_\eta} = \frac{\Delta P R^2}{\eta D} \approx \frac{(10^7 \text{ Pa}) (10^{-3} \text{ m})^2}{(10^8 \text{ Pa s}) (10^{-12} \text{ m}^2 \text{ s}^{-1})} = 10^5$$

90

91 The viscosity of 10⁸ Pa s corresponds to Mono Craters rhyolite (Newman et al., 1988)
92 with 1.7 wt.% H₂O_t at 700°C and was calculated using the model of Hui and Zhang
93 (2007). For simplicity, and since we do not know the initial or final vapor composition,
94 we neglect CO₂ altogether and assume the bubble is made entirely of water vapor.

95

96 We begin with a bubble that has grown under equilibrium conditions with respect to H₂O
97 so that the concentration of H₂O in the melt is initially homogeneous. The pressure
98 increases, the bubble is compressed to a radius of 1 mm, and H₂O diffuses into the melt.
99 The concentration of H₂O in the melt shell evolves according to the one-dimensional
100 advection-diffusion equation in spherical coordinates:

101

102

$$\frac{\partial c_i}{\partial t} + u_r \frac{\partial c_i}{\partial r} = \frac{1}{r^2} \frac{\partial}{\partial r} \left(D_i r^2 \frac{\partial C_i}{\partial r} \right)$$

103 where c_i is concentration (moles/m³) of component i ($i=H_2O_t$ in this case), u_r (equal to
104 dR/dt where R is the radius of the bubble) is the velocity of vapor-melt interface, and D_i
105 is the diffusivity of H₂O_t given by (Zhang et al., 2007):

106

107

$$D_{H_2O_t} = 10^{-12} X \exp(m) \left\{ 1 + \exp \left[56 + m + X \left(-34.1 + \frac{44620}{T} + \frac{57.3P}{T} \right) - \sqrt{X} \left(0.091 + \frac{4.77 \times 10^6}{T^2} \right) \right] \right\}.$$

108

109 Units of D_i are m² s⁻¹, $m = -20.79 - 5030/T - 1.4P/T$, P is in MPa, T is in Kelvin, and X is
110 the mole fraction of water on a single-oxygen basis (Stolper, 1982; Zhang, 2008). As a
111 further simplification, we approximate the diffusivity of H₂O_t as being constant (i.e., X
112 corresponds to 1.7 wt. % H₂O_t). The boundary conditions for this problem are:

113

114

$$\left(\frac{\partial c_i}{\partial r} \right)_{r=\infty} = 0$$

115 and

116

117

$$c_i(r = R) = \text{constant}$$

,

118 where *constant* refers to the temperature- and pressure-dependent solubility of H₂O_i,
 119 which we calculate using the formulation of Liu et al. (2005). At each timestep, the
 120 change in bubble mass is calculated from the flux at the bubble-melt interface using
 121 Fick's first law:

122

123

$$dn_i = 4\pi R^2 \left(D_i \frac{\partial c_i}{\partial r} \right)_{r=R} dt$$

124 where n_i refers to the moles of water in the bubble. The radius of the bubble is updated
 125 assuming ideal gas behavior inside the bubble, which is appropriate for bubbles at
 126 shallow depths (Newman et al., 1988).

127

128 We choose $T=700^\circ\text{C}$, within the range for the glass transition temperature (T_g) of
 129 anhydrous rhyolite (Wright et al., 2007). For comparison, Newman et al. (1988) chose to
 130 model the Mono Craters dataset using 850°C , Rust et al. (2004) chose 800°C , and
 131 Gonnermann and Manga (2005) chose 850°C . The time scales we calculate decrease by
 132 about a factor of 4 in going from 700°C to 850°C .

133

134 **Appendix references not cited elsewhere**

135 Behrens, H., Tamic, N., and Holtz, F., 2004, Determination of the molar absorption
 136 coefficient for the infrared absorption band of CO₂ in rhyolitic glasses, American
 137 Mineralogist, v. 89, p. 301-306.

- 138 Gonnerman, H., and Manga, M., 2007, The fluid mechanics inside a volcano, Annual
139 Reviews of Fluid Mechanics, v. 39, p. 321-356.
- 140 Hui, H., and Zhang, Y., 2007, Toward a general viscosity equation for natural anhydrous
141 and hydrous silicate melts, *Geochimica et Cosmochimica Acta*, v. 71, p. 403-416.
- 142 Nichols A., and Wysoczanski, R., 2007, Using micro-FTIR spectroscopy to measure
143 volatile contents in small and unexposed inclusions hosted in olivine crystals,
144 *Chemical Geology*, v. 242, p. 371-384.
- 145 Stolper, E., 1982, Water in silicate glasses: An infrared spectroscopic study,
146 Contributions to Mineralogy and Petrology, v. 81, p. 1-17.
- 147 Tatlock, D., Flanagan, F., Bastron, H., Berman, S., and Sutton Jr., A., 1976, Rhyolite,
148 RGM-1, from Glass Mountain, California, Descriptions and analyses of eight new
149 USGS rock standards, U.S. Geol. Surv., Prof. Pap., v. 840, p. 11-14.
- 150 Watkins, J., Manga, M., Huber, C., and Martin, M., 2008, Diffusion-controlled spherulite
151 growth in obsidian inferred from H₂O concentration profiles, Contributions to
152 Mineralogy and Petrology, DOI 10.1007/s00410-0080-327-8.
- 153 Wright, H., Cashman, K., Rosi, M., and Cioni, R., 2007, Breadcrust bombs as indicators
154 of Vulcanian eruption dynamics at Guagua Pichincha volcano, Ecuador, *Bulletin of*
155 *Volcanology*, v. 69, p. 281-300.
- 156 Zhang, Y., Belcher, R., Ihinger, P., Wang, L., Xu, Z., and Newman, S., 1997, New
157 calibration of infrared measurement of dissolved water in rhyolitic glasses,
158 *Geochimica et Cosmochimica Acta*, v., 61, p. 3089-3100.
- 159 Zhang, Y., 2008, *Geochemical Kinetics*, Princeton University Press, New Jersey, 623 p.
- 160