Volcanoes

volcanic hazards


Image courtesy of USGS.

Volcanic hazards


Image courtesy of USGS.

PYROCLAST: all solid fragments ejected from volcanoes

PYROCLASTIC FLOW: A flow of hot gas and volcanic material ranging from vesiculated, low-density pumice to unvesiculated, dense clasts which tends to follow topographic lows (i.e., valleys) as it moves; contains 10's% by volume of solid

PYROCLASTIC SURGE: A <u>turbulent</u>, low-density, high-velocity part of a pyroclastic flow - <u>it is not constrained by topography</u> as a pyroclastic flow; contains 0.1-1% by volume of solids

plume

This image has been removed due to copyright restrictions.

Please see "Pyroclastic flows and surges" in: Houghton, B., H. Rymer, J. Stix, S. McNutt, H. Sigurdsson. *Encyclopedia of Volcanoes*. San Diego, Calif. : Academic, c2000. ISBN: 9780126431407.

This image has been removed due to copyright restrictions.

Please see "Pyroclastic flows and surges" in: Houghton, B., H. Rymer, J. Stix, S. McNutt, H. Sigurdsson. *Encyclopedia of Volcanoes*. San Diego, Calif.: Academic, c2000. ISBN: 9780126431407.

SPEED: >10m/s to 300m/s (>36km/h to 1080km/h)

TEMPERATURE: 100-1100°C

DISTANCE TRAVELLED: kilometers to 10's of kilometers (depends on H, the height drop); H/L is 0.2-0.4

Collapse of the eruption column


Image courtesy of USGS.

Directed eruption


Image courtesy of USGS.

Lateral explosion from a summit dome

This image has been removed due to copyright restrictions.

Please see the image on:

http://www.geology.sdsu.edu/how_volcanoes_work/Thumblinks/nuee_pelee_page.html

Gravitational collapse of lava dome


Pyroclastic flow damage


Image courtesy of USGS.

Destruction by direct impact


Destruction by direct impact

This image has been removed due to copyright restrictions.

Please see the image on:


http://www.geology.sdsu.edu/how_volcanoes_work/Thumblinks/StPierre_ruins_page.html

Sediment deposits


Image courtesy of USGS.


Melting of ice and snow


Burning of forests, crops, buildings


Pyroclastic flow mitigation


Pyroclastic flow mitigation


Volcanic hazards


This image has been removed due to copyright restrictions.

DEBRIS FLOW: Viscous, flowing slurry of rock fragments containing 10 to 25 wt % of water - solid material carries the water, water lubricates the flow

HYPERCONCENTRATED FLOW: Turbulent flow of water mixed with enough sediments (60-75 wt %) to possess some yield strength

LAHAR: Indonesian term that describes a hot or cold mixture of water and rock fragments flowing down the slopes of a volcano and/or adjacent river valleys - comprises debris and hyperconcentrated flows

SPEED: 10's to ~200 km/h

TEMPERATURE: <100°C

DISTANCE TRAVELLED: kilometers to 10's of kilometers

BEHAVIOR/PROCESSES: erosion and bulking

Causes of Lahars


Image courtesy of USGS.


Image courtesy of USGS.


Image courtesy of USGS.

Destruction by direct impact


Buried villages and towns


Deposition of sediments


Temporary blockage of streams


Lahar Mitigation

- -Recognizing old lahar deposits
- -Delineating lahar paths
- -Monitoring
- -Communication
- -Structural measures
- -Temporary refuges

Volcanic hazards


Lava flows


Image courtesy of USGS.

Lava flows

LAVA FLOW: Outpouring of molten rock from a vent or fissure spreading along the ground

aa lava


Image courtesy of USGS.


Lava flows with extremely irregular surfaces, usually covered with fragments of broken crust that are typically decimeter thick

pahoehoe lava


Lava flows with smooth, continuous surfaces Image courtesy of USGS.

blocky lava


Lava flows with fractured surfaces, usually covered by debris up to meters across.

Image courtesy of USGS.

lava flow properties

This image has been removed due to copyright restrictions.

Please see "Lava Flows Table" in: Houghton, B., H. Rymer, J. Stix, S. McNutt, H. Sigurdsson. *Encyclopedia of Volcanoes*. San Diego, Calif. : Academic, c2000.

ISBN: 9780126431407.

lava flow properties

This image has been removed due to copyright restrictions.

Please see "Lava Flow Properties Table" in: Houghton, B., H. Rymer, J. Stix, S. McNutt, H. Sigurdsson. *Encyclopedia of Volcanoes*. San Diego, Calif. : Academic, c2000. ISBN: 9780126431407.

hazards: bury structures and infrastructures


Image courtesy of USGS.

hazards: burning and melting


Image courtesy of USGS.

hazards: jökulhlaups


lava diversion


Image courtesy of USGS.

Volcanic hazards


Volcanic ash hazards to aviation

Mitigation

color coded warning:

http://www.avo.alaska.edu/color_codes.php

volcanic activity reports:

http://www.avo.alaska.edu/activity/

MIT OpenCourseWare http://ocw.mit.edu

12.103 Science and Policy of Natural Hazards Spring 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.