

1

Supplemental information

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.

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 (H_2O_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 H_2O_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	≈ 300°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 H₂O dissolved in silicic melt at 700°C (Newman and Lowenstern, 2002). Each line is an isobar and each point on an isobar corresponds to a specific vapor phase composition. At any pressure, a decrease in the CO₂ content of the melt (or vapor) phase results in a decrease in CO₂ solubility and increase in H₂O solubility. At the same time, the solubilities of both CO₂ and H₂O increase with increasing pressure. (b) Equilibrium concentration of H₂O dissolved in silicic melt at 29 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 CO_2 solubility and increase in H_2O solubility. At the same time, the
62 solubilities of both CO_2 and H_2O 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 CO_2 in the system. In figure A5 we consider the effect of a pressure increase when CO_2 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 CO_2 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 H_2O_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 CO_2 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