

HAL
open science

PyFLOWGO: An open-source platform for simulation of channelized lava thermo-rheological properties

Magdalena Oryaëlle Chevrel, Jérémie Labroquère, Andrew Harris, Scott Rowland

► To cite this version:

Magdalena Oryaëlle Chevrel, Jérémie Labroquère, Andrew Harris, Scott Rowland. PyFLOWGO: An open-source platform for simulation of channelized lava thermo-rheological properties. *Computers & Geosciences*, 2017, 111, pp.167-180. 10.1016/j.cageo.2017.11.009 . hal-01634842

HAL Id: hal-01634842

<https://uca.hal.science/hal-01634842>

Submitted on 16 Oct 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.

PyFLOWGO: an open-source platform for simulation of channelized lava thermo-rheological properties

Magdalena Oryaëlle Chevrel^a, Jérémie Labroquère^b, Andrew Harris^a, Scott Rowland^c

^a*Université Clermont Auvergne, CNRS, IRD, OPGC, Laboratoire Magmas et Volcans, f-63000 Clermont-Ferrand, France*

^b*Private work. Formally working at THALES SERVICES SAS, 290 Allée du Lac, 31670 Labège, France*

^c*Department of Geology and Geophysics, University of Hawai'i at Mānoa, Honolulu, Hawaii, USA*

Abstract

Lava flow advance can be modeled through tracking the evolution of the thermo-rheological properties of a control volume of lava as it cools and crystallizes. An example of such a model was conceived by Harris and Rowland (2001) who developed a 1-D model, FLOWGO, in which the velocity of a control volume flowing down a channel depends on rheological properties computed following the thermal path estimated via a heat balance box model. We provide here an updated version of FLOWGO written in Python that is an open-source, modern and flexible language. Our software, named PyFLOWGO, allows selection of heat fluxes and rheological models of the user's choice to simulate the thermo-rheological evolution of the lava control volume. We describe its architecture that offers more flexibility while reducing the risk of making error when changing models in comparison to the previous FLOWGO version. Three cases are tested using actual data from channel-fed lava flow systems and results are discussed in terms of model validation and convergence. PyFLOWGO is open-source and packaged in a Python library to be imported and reused in any Python program.

Keywords: FLOWGO, Python, lava flow, heat budget, rheology

1. Introduction

2 The thermo-rheological properties of lava flowing in a channel depend on the
3 evolution of the moving volume, where viscosity and yield strength are increas-
4 ing due to cooling and crystallization (e.g. Lipman and Banks 1987, Crisp et al.

5 1994, Cashman et al. 1999). Harris and Rowland (2001) produced a 1-D model
6 called FLOWGO in which velocity of a lava control volume flowing down a chan-
7 nel is computed via the Jeffreys (1925) equation as modified for a Bingham fluid
8 by Moore (1987). In this approach velocity depends on the lava rheological prop-
9 erties computed according to the cooling and crystallization path of the control
10 volume as estimated via a heat balance box model (Fig. 1). FLOWGO is thus a
11 framework within which thermo-rheological models can be integrated to test fits
12 between output parameters and natural data. By selecting appropriate models to
13 place within this framework Harris and Rowland (2001) succeeded in simulating
14 the down flow heat budget, cooling, crystallinity, viscosity, yield strength, veloc-
15 ity, channel width and maximum length of several lava flows including those of
16 Mauna Loa 1984, Pu'u 'Ō 'ō 1997 and Etna 1998. Rowland et al. (2004) later
17 adapted the models contained within FLOWGO to run in a Martian environment
18 allowing cooling-limited, channelized lava flows on Mars to be simulated and their
19 emplacement properties to be inferred (Ramsey et al. 2016).

20 During the 14 years since the inception of this approach, the basic physical
21 principles on which FLOWGO is based have not changed. But recently, Harris
22 and Rowland (2015) and Harris et al. (2015) incorporated an alternative model to
23 compute the melt phase viscosity that is based on lava composition, rather than
24 on a given assumed viscosity as originally proposed. They also introduced a three
25 phase rheological model to estimate the effect of crystals and bubbles on viscosity.
26 To correctly simulate the evolution of thermo-rheological parameters down flow
27 using FLOWGO the user thus is allowed a degree of flexibility so as to best-fit
28 the natural cases, while changing thermo-rheological models and variables within
29 plausible limits (e.g. Harris et al. 2007). Originally, Harris and Rowland (2001)

30 wrote FLOWGO in the programming language IDL (Interactive Data Language)
31 but due to license price and other computing issues this code was set aside and
32 an Excel version was written (officially published in Harris et al. 2015). This was
33 freely shared when needed by other scientists. Although Excel is a convenient
34 tool and is easily and widely used by geologists, it has limited applications, a poor
35 flexibility for model evolution, and when many equations and input parameters
36 are stacked in sequence, it becomes too easy to key in a hidden (or very-hard to
37 find) error. Besides, it cannot be easily incorporated into other software. Lava
38 modeling capabilities and computer processing power has improved over the past
39 decade, and FLOWGO remains often cited, being recognized as the only thermo-
40 rheological-based model. Some authors have therefore used it to reproduce natural
41 flow evolution of past (e.g. Riker et al. 2009; Wantim et al. 2013) or ongoing
42 eruptions (Harris et al. 2011; Wright et al. 2008), as well as producing hazards
43 maps (Rowland et al. 2005) and applying FLOWGO as a reference to compare
44 results of other models against (e.g. Cordonnier et al. 2015) or as input to develop
45 new probabilistic models (e.g. QLAVAH, Mossoux et al. 2016).

46 The focus of the present work is thus to provide FLOWGO in a modern and
47 flexible language. We chose Python because it provides useful libraries, is open-
48 source, and its object-oriented approach allows for great flexibility. Python also
49 has been widely adopted in scientific computing during the recent years and has
50 been described as “the next wave in Earth Sciences Computing because it simply
51 enables users to do more and better science” (Lin 2011). Furthermore, Python can
52 be run on any operating system which guarantees portability. Here, we describe
53 the architecture of our new open-source code, named PyFLOWGO, explaining the
54 various models (heat flux, rheology, crystallization rate, crust temperature, crust

55 cover fraction) that can currently be chosen to set-up a lava flow simulation. So
56 that the model can be trusted as an operational tool with known uncertainty we
57 tested the output against previous iterations of the model. As validation, we fol-
58 lowed three cases for which appropriate natural data are available and have been
59 previously tested: Mauna Loa 1984 (Hawaii), Mauna Ulu 1974 (Kilauea, Hawaii)
60 and Piton de la Fournaise 2010 (La Réunion), and results are discussed in terms of
61 model convergence and error.

62 **2. Model architecture in Python**

63 PyFLOWGO is developed in Python v3 which is an object-oriented program-
64 ming language. The code has been designed to allow the user to switch between
65 any existing models and add new models as they become available, without modi-
66 fying the architecture of the code. The software acts as a framework that provides
67 interfaces to implement multiple models, and calls them in the correct sequence
68 to build the lava flow differential equations and solve them using a numerical ap-
69 proach. The interfaces basically define the methods necessary for the solver to
70 work and can be implemented with specific models depending on the desired sim-
71 ulation. The top level of the architecture is the *integrator* which solves the differ-
72 ential equations depending on heat fluxes and on input physical characteristics of
73 the lava (described by the *material lava class*), *terrain conditions* and a given crys-
74 tallization rate model (Fig. 2). The *integrator* solves the differential equations and
75 updates accordingly the current lava state (temperature, crystallization, position,
76 etc.) which is then used for the next integration step. This process is iterated until
77 termination conditions are reached. The *material lava class* is composed of multi-
78 ple models such as the melt viscosity model, the relative viscosity model, the yield

79 strength model and the vesicle fraction model. Each model is defined by the same
80 interface that governs inputs and outputs delivered to and from the model. As an
81 example, to compute the melt viscosity, all the models available to the user share a
82 common interface called *base melt model viscosity* (Fig. 3). This interface makes
83 sure that the model receives the state of the lava in order to deliver the viscosity
84 value in the expected unit, that is Pa s. In the same way, all heat fluxes that compose
85 the differential equation share the same interface called *base flux* (Fig. 4). In this
86 case, the interface provides a unique method to compute and return the flux in W/m
87 based on the state and channel dimensions as input parameters. With this architec-
88 ture, new physical models or fluxes can then easily be added by implementing the
89 given interface it depends from. Communication is carried out only between the
90 interfaces, and models can be switched from one to another with no modification
91 of the code structure, thus avoiding implementation errors and allowing a great
92 flexibility.

93 **3. Modeling**

94 *3.1. Differential equation for heat budget and crystallization down flow*

95 PyFLOWGO is built around the main differential equation established in FLOWGO
96 which is based on the heat budget for a control volume of lava within a channel (e.g.
97 Danes 1972; Park and Iversen 1984; Crisp and Baloga 1994; Keszthelyi 1995b;
98 Keszthelyi and Self 1998). The thermal budget (ΔH) represents the balance of the
99 heat fluxes flowing in (gain) and out (loss) of a box model as illustrated in Figure
100 1. The change in heat content of a unit length per unit time (ΔH in $\text{J s}^{-1}\text{m}^{-1}$) is

101 therefore described by:

$$\Delta H = Q_{rad} + Q_{conv} + Q_{rain} + Q_{cond} - Q_{cryst} - Q_{visc} \quad (1)$$

102 where Q_{rad} , Q_{conv} and Q_{rain} represent the heat loss from the surface due to radi-
 103 ation, forced atmospheric convection and rain vaporisation; Q_{cond} is the heat loss
 104 by conduction through the flow base and levées; and Q_{cryst} and Q_{visc} are the heat
 105 gains due to crystallization and viscous dissipation. Note that heat loss due to en-
 106 trainment of cold material from the crust into the hotter flow interior could also be
 107 involved (Crisp and Baloga 1994). This case is not treated here but all details may
 108 be found in Harris and Rowland (2001). Following Keszthelyi (1995b), heat gain
 109 from crystallization, Q_{cryst} can be written as:

$$Q_{cryst} = \frac{\partial T}{\partial x} \rho_{bulk} L_{cryst} E_r \frac{\partial \phi}{\partial T_{cool}} \quad (2)$$

110 where $\partial T / \partial x$ is the cooling per unit length (in K/m), ρ_{bulk} (kg/m³) is lava bulk
 111 density, L_{cryst} (J/kg) is latent heat of crystallization, E_r (m³/s) is effusion rate, and
 112 $\partial \phi / \partial T_{cool}$ (K⁻¹) is the increase of crystal volume fraction per degree of cooling
 113 (crystallization down flow, $-\partial \phi / \partial T$). Combining and re-arranging Eq. 1 and Eq.
 114 2 the cooling per unit length (as function of distance down flow) can be isolated and
 115 the following differential equation established (Harris and Rowland 2001; Harris
 116 and Rowland 2015; Harris et al. 2015):

$$\frac{\partial T}{\partial x} = \frac{-Q_{rad} - Q_{conv} - Q_{cond} - Q_{rain} + Q_{visc}}{E_r \rho_{bulk} L_{cryst} \partial \phi / \partial T_{cool}} \quad (3)$$

117 where the fluxes are expressed in W/m and detailed in the supplementary material
 118 (Appendix A) together with the thermal conditions of the lava (crust temperature
 119 and coverage). Each heat flux (Q_i) can be written as a function of the state (Y) and
 120 the position (x), such that: $Q_i(Y, x)$. This allows rewriting Eq.3 in the following
 121 form:

$$\frac{\partial T}{\partial x} = F \left(Y, x, \frac{\partial \phi}{\partial T_{cool}} \right)$$

with: (4)

$$F \left(Y, x, \frac{\partial \phi}{\partial T_{cool}} \right) = \frac{1}{E_r \rho_{bulk} L_{cryst}} \frac{1}{\frac{\partial \phi}{\partial T_{cool}}} \sum_{fluxes} Q_i(Y, x)$$

122 The increase of down flow crystal fraction ($\partial \phi / \partial x$) is then computed via:

$$\frac{\partial \phi}{\partial x} = \frac{\partial \phi}{\partial T_{cool}} \frac{\partial T}{\partial x} \quad (5)$$

123 where the crystallization rate per degree of cooling, $\partial \phi / \partial T_{cool}$, can be calculated
 124 from one of the models presented in the supplementary material (Appendix A).

125 3.2. Conservation of volume

126 Based on mass conservation, if the effusion rate and channel depth are kept
 127 fixed down flow, then width can be computed at each down flow step from:

$$w = \frac{E_r}{d V_{mean}} \quad (6)$$

128 with w and d being the channel width and depth (in m), and V_{mean} being the flow
 129 velocity (in m/s) which in turn is controlled by the underlying slope and the rheo-
 130 logical properties of the lava. The effusion rate is computed at the vent from initial

131 flow geometry (width x depth), rheology and velocity.

132 3.3. Flow velocity

133 The velocity model originally used by FLOWGO is derived from the Jeffreys
 134 (1925) equation that was later adapted for a Bingham rheology by Moore (1987).
 135 Although this equation is based on the mean of the velocity gradient inside the
 136 channel, here it is used as to estimate a single value to best characterize the velocity
 137 of the control volume at each step. Note that this is not the rate of advance of the
 138 flow front and is expressed as:

$$V_{mean} = \left[\frac{\rho_{bulk} g d^2 \sin \theta}{n \eta_{bulk}} \right] \left[1 - \frac{3 \tau_0}{2 \tau_b} + \frac{1}{2} \left(\frac{\tau_0}{\tau_b} \right)^3 \right] \quad (7)$$

139 where n is the channel shape factor, θ is the underlying slope in radians, g (m/s^2)
 140 is acceleration due to gravity, ρ_{bulk} (kg/m^3) is the lava bulk density, η_{bulk} ($Pa \cdot s$) is
 141 the bulk viscosity of the lava mixture (considering the melt phase and the effect of
 142 particles, see supplementary for details), and τ_0 (Pa) and τ_b (Pa) are respectively the
 143 lava yield strength and the basal shear stress. Channel shape factor can be obtained
 144 via $3(1 + d/w)^2$ (Wilson and Parfitt 1993) and reduces to 3 when the channel is
 145 much wider than deeper. Solution of the velocity model now requires definition of
 146 ρ_{bulk} , η_{bulk} , τ_0 and τ_b where η_{bulk} , τ_0 are functions of $\partial\phi/\partial T_{cool}$ and $\partial T/\partial x$ and
 147 hence dependent on the thermal box model. Details about the models to calculate
 148 these variables are given in Appendix A.

149 **4. Equation solving and numerical methods**

150 *4.1. Numerical integration*

151 PyFLOWGO uses the FLOWGO solution (Harris and Rowland 2001; Rowland
 152 et al. 2005; Harris and Rowland 2015) to solve the lava flow temperature and crystal
 153 fraction equations, i.e., Eq. 4 and Eq. 5, respectively. These two equations are
 154 discretized in the space domain using a linearization at the position x_i . By denoting
 155 $\delta_1^2 \Lambda = \Lambda_2 - \Lambda_1$ as the variation in variable Λ from state 1 to state 2, and $\Lambda_i = \Lambda(x_i)$
 156 as the variable value at position x_i , we obtain the following first order integration
 157 (neglecting higher order components):

$$\frac{\delta_i^{i+1} T}{\delta_i^{i+1} x} \approx F \left[Y_{i, x_i}, \left(\frac{\partial \phi}{\partial T_{cool}} \right)_i \right] \quad (8)$$

158 which leads to the common Euler scheme for temperature:

$$T_{i+1} = T_i + (\delta_i^{i+1} x) F \left[Y_{i, x_i}, \left(\frac{\partial \phi}{\partial T_{cool}} \right)_i \right] \quad (9)$$

159 with $\delta_i^{i+1} x$ being the step distance between i and $i + 1$. Then the second equation,
 160 for the crystal fraction, is solved using the same approach:

$$\phi_{i+1} = \phi_i + (\delta_i^{i+1} x) \left(\frac{\partial \phi}{\partial T_{cool}} \right)_i F \left[Y_{i, x_i}, \left(\frac{\partial \phi}{\partial T_{cool}} \right)_i \right] \quad (10)$$

161 The values of the state (Y_{i+1}) now allow computation of the rheology, and hence
 162 the velocity of the control volume, at position x_{i+1} , which is then used to estimate
 163 channel width by considering a constant effusion rate E_r and a constant depth in
 164 the conservation of volume equation (Eq. 6).

165 The thermal conditions and the crystal fraction are thus integrated by prop-
166 agating the initial state conditions at x_0 down-channel, and by updating velocity
167 and control volume thermo-rheological properties at each step. In practice the step
168 size is fixed such that $\forall i, \delta_i^{i+1}x = \Delta x$. Determination of this step is model and case
169 dependent, and must be chosen to be small enough to remove any numerical er-
170 ror and provide enough accuracy in the variables of interest. A convergence study
171 must therefore be performed for every new studied case.

172 4.2. Data interpolation

173 At multiple places in PyFLOWGO, interpolation is needed when data are pro-
174 vided as discrete values. In particular, the line-of-steepest-descent down which the
175 control volume is moved is extracted from a Digital Elevation Model (DEM) where
176 data are usually provided for every 1, 10, 50 or even every 100 meters (depending
177 on the spatial resolution of the DEM). The same holds for the MELTS data used to
178 estimate crystallization as a function of temperature (see crystallization rate model
179 in supplementary material). In this case, data are usually given with a temperature
180 step of 0.1, 1 or 10 °C. To be independent of data discretization, and thus able to
181 read any type of data, the data has to be interpolated to be set at a common step
182 value. In PyFLOWGO, we use a linear interpolation to reconstruct any missing
183 data during the integration of the differential equations.

184 5. Description of the software package

185 PyFLOWGO is packaged as a module (or library) to be imported and reused in
186 any Python program. The models and simulation configurations are chosen using a
187 single configuration file (json format) that contains all the necessary numerical and

188 model parameters (Table A.1 in appendix). The user can therefore select which
189 heat fluxes to consider and the associated models for lava thermal condition down
190 flow including effective crust cover fraction, crust and uncrusted surface temper-
191 ature (see Table A.2 in appendix). The package also include models for crystal-
192 lization per degree of cooling, density, melt viscosity, relative viscosity, vesicle
193 fraction and for yield strength and basal shear stress (see Appendix A for details).
194 As described above (section 2), any new model can be added by implementing the
195 interface it depends from.

196 The line-of-steepest-descent down which the control volume is moved has to
197 be previously extracted from a DEM and input as a x, y text file where x is distance
198 down flow and y is the slope (in degrees) at that point. All computed variables (as
199 a function of distance) can be stored for every step in an output file (CSV format).
200 Some tools are provided to plot graphs such as crystallization rate, velocity, evo-
201 lution of the bulk viscosity (interstitial melt + effect of particles), crystal fraction,
202 yield strength, channel width as a function of the distance. Ground-truth data can
203 also be added and plotted with the model results.

204 **6. Model Verification**

205 Three lava channels, Mauna Loa 1984 (ML84), Mauna Ulu 1974 (MU74) and
206 Piton de la Fournaise 2010 (PdF2010) have been chosen as test cases from previ-
207 ously published FLOWGO papers. These flows were chosen because their input
208 parameters are well constrained and because they cover a large range of lava flow
209 characteristics: ML84 being a long channel of more than 25 km, MU74 being a
210 mature channelized flow of about 8 km in length and PdF2010 being slower and
211 cooler than the Hawaiian cases and of only 1-2 km in length. For these cases,

212 PyFLOWGO was run using the same input parameters as provided in Harris and
213 Rowland (2015), Robert et al. (2014) and Harris et al. (2015), respectively for the
214 three test cases (see table A.3 in appendix).

215 *6.1. Convergence analysis*

216 Numerical convergence is a necessary step to verify of the numerical solution.
217 Indeed, the integration scheme propagates a numerical error which can then exceed
218 the model error. The numerical error of an Euler integration scheme is controlled
219 by the integration step size. Convergence analysis consists of reducing the step
220 size and then tracking the value returned for the variable of interest. When the
221 variable seems to stabilize within an acceptable range, then the step size is suffi-
222 ciently small.

223 A convergence analysis is performed here for each case by reducing the iter-
224 ation step size from 100 m down to 1 m. Figure 5 shows the maximum distance
225 attained by the control volume (i.e. the point where mean velocity equals 0 m/s)
226 and the lava core temperature near the end of the flow with respect to the step
227 size. For the three cases the convergence for distance is reached at step size less
228 than 10 m with an error of less than 50 m. For ML84 and MU74, the temperature
229 convergence is reached at step sizes of less than 10 m, with an error within ~ 2 -3
230 $^{\circ}\text{C}$, but for PdF2010, temperature convergence seems to be reached only at smaller
231 step sizes (Fig. 5). For these three test cases, we conclude that a 10 m step is a
232 maximum step size that must be used to run PyFLOWGO in order to guarantee
233 small numerical errors on simulated lava flow properties and dimensions. Initial
234 convergence tests by Harris and Rowland (unpublished) and by us here indicate 10
235 m as being an optimum step size in terms of errors and run time. As mention in

236 the previous section a convergence study must be performed for every new studied
237 case.

238 6.2. Results and validation against FLOWGO

239 Figure 6 plots lava core temperature, bulk viscosity and mean velocity com-
240 puted with PyFLOWGO against the results from FLOWGO Excel spreadsheets
241 prepared for the same test cases by Harris and Rowland (2015), Robert et al.
242 (2014) and Harris et al. (2015), using identical input parameters (see table A.3
243 in appendix). For all the cases, PyFLOWGO reproduces the FLOWGO results per-
244 fectly. Note that the oscillations in mean velocity for ML84 and Pdf2010 come
245 from the small spatial resolution of the line of steepest descent. To obtain less
246 noisy results, one could filter the DEM data. For Mauna Ulu 1974, we used the
247 same slope path as the one provided by Robert et al. (2014), specifically one value
248 every 200 m. The PyFLOWGO run at this 200 m step size thus reproduces very
249 well the results of Robert et al. (2014), but a comparison with PyFLOWGO run
250 at a step size of 10 m shows that convergence was not actually reached using the
251 200 m step size. Here one can see that using an appropriate step size is necessary
252 to avoid large errors (in this case the distance reached differs by 1 km on a total
253 distance of 6.5 km).

254 7. Conclusion

255 This paper describes PyFLOWGO, a software written in Python to run FLOWGO,
256 a thermo-rheological framework for lava flowing in a channel as originally pre-
257 sented by Harris and Rowland (2001). PyFLOWGO is constructed in a similar

258 manner as FLOWGO to allow estimation of all parameters involved in the thermo-
259 rheological evolution of a control lava volume flowing down a channel. We present
260 here the architecture of the code, as well as the discretized formulation of the chan-
261 nelized lava flow problem and the various models that can be selected according
262 to the study case. This new code is written with the object-oriented programming
263 language Python v3, and offers more flexibility while reducing the risk of mak-
264 ing error when changing models in comparison to the previous FLOWGO version
265 which was written in Excel. The user can run PyFLOWGO using already imple-
266 mented models, or extend the code with new models by simply implementing the
267 base classes. Communication through interfaces allow tests of different models on
268 the same study case, without modifying the code architecture. This software, used
269 as a model testing platform, also allows the user to easily and quickly set up new
270 complex cases of lava flow simulation to test.

271 PyFLOWGO has been successfully validated against FLOWGO via three test
272 cases (Mauna Loa 1984, Mauna Ulu 1974 and Piton de la Fournaise 2010). For
273 each test case, a convergence study has been performed, which is an essential prac-
274 tice that must be conducted for each new study. PyFLOWGO has also been unit
275 tested and packaged in a Python library form to allow ease of installation. This
276 software is open-source, thus available at any location and institution.

277 **Acknowledgements**

278 The authors greatly acknowledge Simone Tarquini and an anonymous reviewer
279 for revisions that improve the clarity of the manuscript. M.O.C acknowledges the
280 Auvergne fellowship program for full support. This is ClerVolc publication number
281 270.

282 **References**

- 283 Bailey, J., Harris, A., Dehn, J., Calvari, S., Rowland, S., 2006. The changing
284 morphology of an open lava channel on mt. etna. *Bulletin of Volcanology* 68,
285 497–515.
- 286 Calvari, S., Cotteli, M., Neri, M., Pompilio, M., Scribano, V., 1994. The 1991-
287 1993 etna eruption: chornology and lava flow-field evolution. *Acta Vulcanol.* 4,
288 1–14.
- 289 Cashman, K.V., Thornber, C., Kauahikaua, J.P., 1999. Cooling and crystallization
290 of lava in open channels, and the transition of pahoehoe lava to aa. *Bulletin of*
291 *Volcanology* 61, 306–323.
- 292 Castruccio, A., Rust, A.C., Sparks, R., 2010. Rheology and flow of crystal-bearing
293 lavas: Insights from analogue gravity currents. *Earth and Planetary Science*
294 *Letters* 297, 471–480.
- 295 Chevrel, M., Platz, T., Hauber, E., Baratoux, D., Lavallee, Y., Dingwell, D., 2013.
296 Lava flow rheology: A comparison of morphological and petrological methods.
297 *Earth and Planetary Science Letters* 384, 109–120.
- 298 Cimarelli, C., Costa, A., Mueller, S., Mader, H.M., 2011. Rheology of magmas
299 with bimodal crystal size and shape distributions: Insights from analog experi-
300 ments. *Geochem. Geophys. Geosyst.* 12, Q07024.
- 301 Cordonnier, B., Lev, E., Garel, F., 2015. Benchmarking lava-flow models. *De-*
302 *tecting, Modeling and Responding to Effusive Eruptions.* Eds, Harris AJL, De

- 303 Groeve T, Garel F and Carn SA, Geological Society, London, Special Publica-
304 tions 426.
- 305 Costa, A., Caricchi, L., Bagdassarov, N., 2009. A model for the rheology of
306 particle-bearing suspensions and partially molten rocks. *Geochemistry Geo-*
307 *physics Geosystems* 10, Q03010.
- 308 Costa, A., Macedonio, G., 2003. Viscous heating in fluids with temperature-
309 dependent viscosity: implications for magma flows. *Nonlinear Processes in*
310 *Geophysics* 10, 545–555.
- 311 Crisp, J., Baloga, S., 1990. A model for lava flows with two thermal components.
312 *Journal of Geophysical Research* 95(B2), 1255–1270.
- 313 Crisp, J., Baloga, S., 1994. Influence of crystallization and entrainment of cooler
314 material on the emplacement of basaltic 'a'a lava flows. *J. Geophys. Res.* 99,
315 11,819 – 11,831.
- 316 Crisp, J., Cashman, K.v., Bonini, J.A., Hougen, S., Pieri, D., 1994. Crystallization
317 history of the 1984 Mauna Loa lava flow. *Journal of Geophysical Research* 99,
318 7177–7198.
- 319 Danes, Z., 1972. Dynamics of lava flows. *Geophys. Res. Lett.* 77, 1430–1432.
- 320 Dingwell, D.B., 1996. Volcanic dilemma flow or blow. *Science* 273, 1054–1055.
- 321 Dragoni, M., 1989. A dynamical model of lava flows cooling by radiation. *Bulletin*
322 *of Volcanology* 51, 88–95.

- 323 Flynn, L., Mouginiis-Mark, P., 1994. Temperature of an active lava channel from
324 spectral measurments, kilauea volcano, hawaii. *Bulletin of Volcanology* 56,
325 297–301.
- 326 Fulcher, G., 1925. Analysis of recent measurements of the viscosity of glasses. *J.*
327 *Am. Ceram. Soc.* 8, 339–355.
- 328 Ghiorso, M.S., Sack, O., 1995. Chemical mass transfer in magmatic processes
329 IV.A revised and internally consistent thermodynamic model for the interpola-
330 tion and extrapolation of liquid-solid equilibria in magmatic systems at elevated
331 temperatures and pressures. *Contrib. Mineral. Petrol.* 119, 197–212.
- 332 Giordano, D., Russell, J.K., Dingwell, D., 2008. Viscosity of magmatic liquids: A
333 model. *Earth and Planetary Science Letters* 271, 123–134.
- 334 Greeley, R., Iversen, J.D., 1987. Measurements of wind friction speeds over lava
335 surfaces and assessment of sediment transport. *Geophysical Research Letters*
336 14, 925–928.
- 337 Harris, A., Dehn, J., Patrick, M., Calvari, S., Ripepe, M., Lodato, L., 2005. Lava
338 effusion rates from hand-held thermal infrared imagery: an example from the
339 june 2003 effusive activity at stromboli. *Bulletin of Volcanology* 68, 107–117.
- 340 Harris, A., Favalli, M., Mazzarini, F., Pareschi, M., 2007. Best-fit results from ap-
341 plication of a thermo-rheological model for channelized lava flow to high spatial
342 resolution morphological data. *Geophysical research letters* 34, L01301.
- 343 Harris, A., Favalli, M., Wright, R., Garbeil, H., 2011. Hazard assessment at Mount

- 344 Etna using a hybrid lava flow inundation model and satellite-based land classifi-
345 cation. *Natural Hazards* 58, 1001–1027.
- 346 Harris, A., Flynn, L., Keszthelyi, L., Mougini-Mark, P., Rowland, S., Resing,
347 J., 1998. Calculation of lava effusion rates from landsat tm data. *Bulletin of*
348 *Volcanology* 60, 52–71.
- 349 Harris, A.J.L., Rhéty, M., Gurioli, L., Villeneuve, N., Paris, R., 2015. Simulating
350 the thermorheological evolution of channel-contained lava: FLOWGO and its
351 implementation in EXCEL. *Detecting, Modelling and Responding to Effusive*
352 *Eruptions*. Eds, Harris AJL, De Groeve T, Garel F and Carn SA, Geological
353 Society, London, Special Publications 426.
- 354 Harris, A.J.L., Rowland, S.K., 2001. FLOWGO: a kinematic thermo-rheological
355 model for lava flowing in a channel. *Bulletin of Volcanology* 63, 20–44.
- 356 Harris, A.J.L., Rowland, S.K., 2015. FLOWGO 2012: An updated framework for
357 thermorheological simulations of channel-contained lava. *Hawaiian Volcanoes:*
358 *From Source to Surface*, Geophysical Monograph 208, Eds, Carey R, Cayol V,
359 Poland M, and Weis D, American Geophysical Union .
- 360 Hon, K., Kauahikaua, J., Denlinger, R., Mackay, K., 1994. Emplacement and
361 inflation of pahoehoe sheet flows: Observations and measurements of active lava
362 flows on Kilauea Volcano, Hawaii. *Geol. Soc. Am. Bull.* 106, 351–370.
- 363 Hulme, G., 1974. The interpretation of lava flow morphology. *Geophys. J. R.*
364 *Astron. Soc.* 39, 361–383.

- 365 Jeffreys, H., 1925. The flow of water in an inclined channel of rectangular section.
366 Phil. Mag. serie 6, 49, 293, 793–807.
- 367 Keszthelyi, L., 1995a. Measurements of the cooling at the base of pahoehoe flows.
368 Geophysical Research Letter 22, 2195–2198.
- 369 Keszthelyi, L., 1995b. A preliminary thermal budget for lava tubes on the earth
370 and planets. Journal of Geophysical Research 100, 20,411–20,420.
- 371 Keszthelyi, L., Denlinger, R., 1996. The initial cooling of pahoehoe flow lobes.
372 Bulletin of Volcanology 58, 5–28.
- 373 Keszthelyi, L., Harris, A.J.L., Dehn, J., 2003. Observations of the effect of wind on
374 the cooling of active lava flows. Geophysical Research Letters 30, 1944–8007.
- 375 Keszthelyi, L., Self, S., 1998. Some physical requirements for the emplacement of
376 long basaltic lava flows. Journal of Geophysical Research B11, 27,447–27,464.
- 377 Kolzenburg, S., Giordano, D., Cimarelli, S., Dingwell, D.B., 2016. In situ thermal
378 characterization of cooling/crystallizing lavas during rheology measurements
379 and implications for lava flow emplacement. Geochimica et Cosmochimica Acta
380 195, 244–258.
- 381 Krieger, I., 1972. Rheology of monodispersed latices. Adv. Colloid Interface Sci.
382 3, 111–136.
- 383 Krieger, I.M., Dougherty, T., 1959. A mechanism for non-Newtonian flow in sus-
384 pensions of rigid spheres. Journal of Rheology 3, 137.
- 385 Lin, J., 2011. Why python is the next wave in earth sciences computing. Bull. Am.
386 Meteorol. Soc. 93, 1823–1824.

- 387 Lipman, P.W., Banks, N.G., 1987. Aa flow dynamics, mauna loa 1984. U.S. Geol.
388 Surv. Prof. Pap 1350 , 1527–1567.
- 389 Llewellyn, E.W., Manga, M., 2005. Bubble suspension rheology and implications
390 for conduit flow. *J. Volcanol. Geotherm. Res.* 143, 205– 217.
- 391 Mader, H., Llewellyn, E., Mueller, S., 2013. The rheology of two-phase magmas:
392 A review and analysis. *Bulletin of Volcanology* 257, 135–158.
- 393 Maron, S.H., Pierce, P.E., 1956. Application of Ree-Eyring generalized flow theory
394 to suspensions of spherical particles. *J. Colloid Sci.* 11, 80–95.
- 395 Moitra, P., Gonnermann, H.M., 2015. Effects of crystal shape- and size-modality
396 on magma rheology. *Geochemistry, Geophysics, Geosystems* 16, 1–26.
- 397 Moore, H.J., 1987. Preliminary estimates of the rheological properties of 1984
398 Mauna Loa lava. U.S. Geol. Surv. Prof. Pap 1350 99, 1569–1588.
- 399 Mossoux, S., Saey, M., Bartolini, S., S., P., Canters, F., Kervyn, M., 2016. Q-
400 LAVHA: A flexible GIS plugin to simulate lava flows. *Computers and Geo-
401 sciences* 97, 98–109.
- 402 Mueller, S., Llewellyn, E.W., Mader, H.M., 2010. The rheology of suspensions of
403 solid particles. *Philos. Trans. R. Soc. Lond. A* 466, 1201–1228.
- 404 Pabst, W., 2004. Fundamental considerations on suspension rheology. *Ceram-
405 Silikaty* 48, 6–13.
- 406 Pal, R., 2003. Rheological behavior of bubble-bearing magmas. *Earth Planet. Sci.
407 Lett.* 207, 165 – 179.

- 408 Park, S., Iversen, J.D., 1984. Dynamics of lava flow: Thickness growth character-
409 istics of steady two-dimensional flow. *Geophys. Res. Lett.* 7, 641–644.
- 410 Phan-Thien, N., Pham, D.C., 1997. Differential multiphase models for polydis-
411 persed suspensions and particulate solids. *J. Non-Newtonian Fluid Mech.* 72,
412 305–318.
- 413 Pieri, D.C., Baloga, S.M., 1986. Eruption rate area, and length relationships for
414 some hawaiian lava flows. *Journal of Volcanology and Geothermal Research* 30,
415 29 – 45.
- 416 Pieri, D.C., Glaze, L.S., Abrams, M.J., 1990. Thermal radiance observations of
417 an active lava flow during the june 1984 eruption of mount etna. *Journal of*
418 *Volcanology and Geothermal Research* 18, 1018 – 1022.
- 419 Pinkerton, H., Stevenson, R.J., 1992. Methods of determining the rheological prop-
420 erties of magmas at sub-liquidus temperatures. *J. Volcanol. Geotherm. Res.* 53,
421 47–66.
- 422 Ramsey, M.S., Harris, A., Crown, D., 2016. What can thermal infrared remote
423 sensing of terrestrial volcanoes tell us about processes past and present on Mars?
424 *Journal of Volcanology and Geothermal Research* 311, 198–216.
- 425 Riker, J., Cashman, K., Kauahikaua, J., Montierth, C., 2009. The length of chan-
426 nelised lava flows: insight from the 1859 eruption of Mauna Loa Volcano,
427 Hawaii. *Journal of Volcanology and Geothermal Research* 183, 139–156.
- 428 Robert, B., Harris, A., Gurioli, G., Medard, E., Sehlke, A., Whittington, A., 2014.

- 429 Textural and rheological evolution of basalt flowing down a lava channel. Bul-
430 letin of Volcanology 76, 824.
- 431 Rowland, S.K., Garbeil, H., Harris, A., 2005. Lengths and hazards from channel-
432 fed lava flows on Mauna Loa, Hawai-i, determined from thermal and downslope
433 modeling with flowgo. Bulletin of Volcanology 67, 634–647.
- 434 Rowland, S.K., Harris, A., Garbeil, H., 2004. Effects of martian conditions on
435 numerically modeled, cooling-limited, channelized lava flows. Journal of Geo-
436 physical Research 109, E100101.
- 437 Ryerson, F.J., Weed, H.C., Piwinski, A.J., 1988. Rheology of subliquidus mag-
438 mas: I Picritic compositions. J. Geophys. Res. 93, 3421– 3436.
- 439 Shaw, H., 1965. Comments on viscosity, crystal settling, and convection in granitic
440 magmas. Am. J. Sci. 263, 120–152.
- 441 Shaw, H.R., 1972. Viscosities of magmatic silicate liquids: An empirical method
442 of prediction. Am. J. Sci. 272, 870–893.
- 443 Tammann, G., Hesse, W., 1926. Die Abhängigkeit der Viskosität von der Temper-
444 atur bei unterkühlten Flüssigkeiten. Z. Anorg. Allg. Chem. 156.
- 445 Vogel, D., 1921. Temperaturabhängigkeitsgesetz der Viskosität von Flüssigkeiten.
446 Phys. Zeit 22, 645–646.
- 447 Wantim, M., Kervyn, M., Ernst, G., del Marmol, M., Suh, C., Jacobs, P., 2013.
448 Numerical experiments on the dynamics of channelised lava flows at mount
449 cameroon volcano with the flowgo thermo-rheological model. Journal of Vol-
450 canology and Geothermal Research 253, 35–53.

- 451 Wilson, L., Parfitt, E., 1993. The formation of perched lava ponds on basaltic
452 volcanoes: the influence of flow geometry on cooling-limited lava flow lengths.
453 *Journal of Volcanology and Geothermal Research* 56, 113–123.
- 454 Wright, R., Garbeil, H., Harris, A.J., 2008. Using infrared satellite data to drive
455 a thermo-rheological/stochastic lava flow emplacement model: A method for
456 near-real-time volcanic hazard assessment. *Geophysical Research Letters* 35,
457 1–5.

Figure 1: Schematic view of the thermo-rheological model FLOWGO illustrating the heat box model of the control volume of lava advancing through a channel (modified from Harris and Rowland, 2001). The lava viscosity and yield strength are estimated within the control volume according to the lava state within the box (including thermal state: heat budget, temperature of core, base, surface, crust; and physical state: crustal coverage, crystallinity, vesicularity) in order to compute the velocity and corresponding channel width (for a fixed effusion rate) used for the next step. This model assumes a "cooling limited" lava flow behavior: the lava stops flowing because it has cooled to such an extent that its rheological behavior impede motion. Q_{rad} , Q_{conv} and Q_{rain} are heat losses into the atmosphere due to radiation, forced convection due to heating of the air above the lava surface and effect of rain, respectively. Q_{cond} is the heat loss by conduction into the cooler base and levees. Q_{cryst} and Q_{visc} are the heat gain due to crystallization and viscous dissipation, respectively. Dimensions d and w are the channel depth and width, and θ is the underlying ground slope.

Figure 2: PyFLOWGO UML class diagram - top level. The interfaces (labeled "I" and with the prefix "base") provide parameters to main classes (labeled "C") that enable the *Integrator* to update the flow *State* at discrete positions along a slope.

Figure 3: Example of PyFLOWGO UML class diagram describing the interface, *base melt viscosity model*, for the various models to compute the melt viscosity (see Appendix A for details about the models). The user is free to choose the model of his choice (see Table A.2 in appendix for the available models at this date) or implement a new model.

Figure 4: Example of PyFLOWGO UML class diagram describing the interface, *base flux*, for the various heat fluxes (see Appendix A for details about the fluxes). The user is free to choose which fluxes to consider (see Table A.2 in appendix for the available fluxes at this date) or implement a new flux.

Figure 5: Convergence of the PyFLOWGO runs at 1, 5, 10, 50, and 100 m or 200m step size. The maximum channel length (top) represent the distance reached at $v_{mean} = 0$ m/s. The convergence of the temperature (bottom) is shown for distances of 29.2, 6.6 and 3.7 km for the three lava flows, respectively. Note that the ML84 results here are for the "cold" lava as presented in Harris and Rowland (2015) and the PdF2010 is with the LiDAR-derived slope as presented in Harris et al. (2015)

Figure 6: Validation of PyFLOWGO (blue line) against the Excel version of FLOWGO (dashed red line). Here are shown examples of output data (velocity, core temperature and channel width) obtained for Mauna Loa 1984 (a, b, c) according to "cold" regime as given by Harris and Rowland (2015); for Mauna Ulu 1974 (d, e, f) according to a corrected data set from the published version of Robert et al. (2014); and for Piton de la Fournaise 2010 (g, h, i) using the SRTM acquisition slope path from Harris et al. (2015). The input parameters are given in Table A.3 in appendix. Field data are also plotted for comparison. Note also that the line-of-steepest-descent for Mauna Ulu 1974 and for Piton de la Fournaise 2001 is given only until 6000 m and 1000 m, respectively; the last section of the slope is therefore equal to the last slope value.

458 **Appendix A. Models**

459 *Appendix A.1. Crystallization rate models*

460 Crystallization rate per degree of cooling down flow ($\partial\phi/\partial T_{cool}$) can be cal-
 461 culated via different models. Here we provide four models that the user is free to
 462 chose to run in PyFLOWGO.

463 *Appendix A.1.1. Basic model*

464 The basic model proposed by Harris and Rowland (2001) takes into account
 465 the amount of crystallization during flow (ϕ_{grown}). This is defined as the amount of
 466 crystallization occurring between the eruption temperature (T_{erupt}) and the temper-
 467 ature at which the lava cannot flow anymore (T_{solid}):

$$\frac{\partial\phi}{\partial T_{cool}} = \frac{\phi_{grown}}{T_{erupt} - T_{solid}} \quad (\text{A.1})$$

468 *Appendix A.1.2. Bimodal model as function of distance*

469 This bimodal model was proposed by Robert et al. (2014) and Harris and Row-
 470 land (2015) and allows the crystallization rate to be changed after a given distance
 471 (x_{critic}).

$$\begin{aligned} \text{If } x \leq x_{critic}: (\partial\phi/\partial T_{cool}) &= C_1 \\ \text{If } x > x_{critic}: (\partial\phi/\partial T_{cool}) &= C_2 \end{aligned} \quad (\text{A.2})$$

472 where x_{critic} , and the constants C_1 and C_2 are of the user's choice.

473 *Appendix A.1.3. Bimodal model as function of temperature*

474 This bimodal model allows the crystallization rate to be changed after a given
475 temperature (T_{critic}) is reached.

$$\begin{aligned} \text{If } T_{core} \geq T_{critic}: (\partial\phi/\delta T_{cool}) &= C_1 \\ \text{If } T_{core} < T_{critic}: (\partial\phi/\delta T_{cool}) &= C_2 \end{aligned} \quad (\text{A.3})$$

476 where T_{critic} , and the constants C_1 and C_2 are of the user's choice.

477 *Appendix A.1.4. MELTS model*

478 The MELTS model allows the crystallization rate per degree of cooling to be set
479 from a MELTS-based look-up table as suggested by Harris and Rowland (2001),
480 Harris and Rowland (2015) and Riker et al. (2009). The look-up table is a file
481 containing the amount of crystals (fraction) as a function of temperature (in °C) that
482 must be previously built using the MELTS software of Ghiorso and Sack (1995). A
483 linear interpolation of these data is computed by PyFLOWGO and gives a function
484 (ϕ_{interp}) that represents the fraction of crystals grown as a function of temperature.
485 The fraction of crystals grown per degree of cooling is then computed using the
486 finite differences via the interpolated function:

$$\frac{\partial\phi}{\partial T_{cool}} \approx -\frac{\phi_{interp}(T_{core} + \Delta T) - \phi_{interp}(T_{core} - \Delta T)}{2\Delta T} \quad (\text{A.4})$$

487 with ΔT being the temperature step that is chosen to be small enough (for example
488 10^{-6}). Note that this model considers that crystallization happens under equilib-
489 rium conditions, which is probably not the case during lava emplacement (e.g.,
490 Chevrel et al. 2013; Kolzenburg et al. 2016).

491 *Appendix A.2. Heat flux models*492 *Appendix A.2.1. Radiative heat flux*

493 Heat loss due to radiation from the lava surface to the atmosphere is expressed
494 as:

$$Q_{rad} = \sigma \varepsilon T_{eff}^4 w \quad (A.5)$$

495 where σ ($\text{W/m}^2 \text{K}^4$) is the Stefan – Boltzmann constant, ε is emissivity, w is the
496 channel width and T_{eff} (K) is the effective surface temperature, which is calculated
497 using a two-component model for the lava surface (Pieri and Baloga 1986, Crisp
498 and Baloga 1990, Pieri et al. 1990):

$$T_{eff} = [f_{crust}(T_{crust}^4 - T_{atmo}^4) + (1 - f_{crust})(T_{hot}^4 - T_{atmo}^4)]^{0.25} \quad (A.6)$$

499 where T_{atmo} is the temperature of the surrounding atmosphere, f_{crust} is the fraction
500 of crusted lava, T_{crust} is the cool crust temperature, $1 - f_{crust}$ represents the fraction
501 of exposed uncrusted hot lava and T_{hot} is the hot component temperature. The
502 different models used to calculate f_{crust} , T_{crust} and T_{hot} are described in sections
503 Appendix A.7, Appendix A.8 and Appendix A.9, respectively.

504 *Appendix A.2.2. Forced convection heat flux*

505 Heat loss due to forced atmospheric convection from the lava surface is calcu-
506 lated via (e.g. Keszthelyi et al. 2003):

$$Q_{conv} = h_{conv}(T_{conv} - T_{atmo}) w \quad (A.7)$$

507 where h_{conv} is the convective heat transfer (in $\text{W/m}^2 \text{K}$) and T_{conv} (K) the charac-
 508 teristic surface temperature. The convective heat transfer depends on atmospheric
 509 conditions and can be defined as:

$$h_{conv} = U C_H \rho_{atmo} C_{p_{atmo}} \quad (\text{A.8})$$

510 where U is wind speed (m/s), C_H the wind friction factor as defined by Greeley and
 511 Iversen (1987), ρ_{atmo} (kg/m^3) is atmospheric density and $C_{p_{atmo}}$ the heat capacity
 512 of the air (J/kg K) in contact with the lava surface. The characteristic surface
 513 temperature is calculated via:

$$T_{conv} = [f_{crust} T_{crust}^{1.33} + (1 - f_{crust}) (T_{hot}^{1.33})]^{0.75} \quad (\text{A.9})$$

514 Appendix A.2.3. Heat flux due to rain

515 The heat flux due to vaporization of rainwater falling onto the lava surface is
 516 expressed by:

$$Q_{rain} = \frac{\partial R}{\partial t} \rho_{H_2O} L_{H_2O} w \quad (\text{A.10})$$

517 where $\partial R/\partial t$ (m/s) is the rainfall rate and ρ_{H_2O} (kg/m^3) and L_{H_2O} (J/kg) are, re-
 518 spectively, the density and latent heat of vaporisation of water.

519 Appendix A.2.4. Conductive heat flux

520 The heat flux through the base and the levées of the flow occur via conduction
 521 and is expressed as (after Keszthelyi 1995a):

$$Q_{cond} = \kappa_{lava} \frac{T_{core} - T_{base}}{h_{base}} w \quad (\text{A.11})$$

522 where κ_{lava} is the thermal conductivity of the lava (in W/mK), T_{core} the lava core
 523 temperature (in K), T_{base} (K) the temperature at the base of the basal layer and h_{base}
 524 (m) the thickness of the basal layer that is defined between the underlying surface
 525 and the thermal boundary when T_{core} is reached. It is usually calculated via:

$$h_{base} = d H_b / 100 \quad (\text{A.12})$$

526 where H_b is the proportion occupied by the basal layer in respect to the entire flow
 527 thickness (d , in m).

528 *Appendix A.2.5. Viscous heating*

529 Viscous heating in the lava channel is expressed here, for a channel that is wider
 530 than it is deep ($w > d$) following Costa and Macedonio (2003):

$$Q_{visc} = \eta_{bulk} (V_{mean}/d)^2 w \quad (\text{A.13})$$

531 where η_{bulk} (Pa·s) is the bulk viscosity of the molten lava as calculated in section
 532 Appendix A.4 and V_{mean} is the mean velocity of the lava as calculated in section
 533 3.3.

534 *Appendix A.3. Density model*

535 PyFLOWGO provides one model to calculate the bulk density:

$$\rho_{bulk} = \phi_b \rho_{DRE} \quad (\text{A.14})$$

536 where ρ_{DRE} is the density of the dense rock equivalent and ϕ_b is the volume fraction
 537 of bubbles in the lava obtained via the methods described in section Appendix A.5.

538 *Appendix A.4. Viscosity models*

539 Magma and lava are complex systems composed of a polydispersed particle
 540 mixture of crystals and bubbles of various shapes and sizes in a liquid phase (the
 541 silicate melt). The viscosity of this mixture may be defined as:

$$\eta_{bulk} = \eta_{melt} \eta_r \quad (\text{A.15})$$

542 where the viscosity of the interstitial melt, η_{melt} (Pa s) is Newtonian and depends
 543 on temperature and composition, and the relative viscosity, η_r (dimensionless) is
 544 obtained by the ratio η_{bulk}/η_{melt} , and depends on the volumetric abundance and
 545 aspect ratio of the particles (bubbles and crystals) in the mixture as well as on
 546 the strain rate of the flow. PyFLOWGO offers the possibility of calculating the
 547 bulk viscosity of the lava using one of four melt viscosity models which can be
 548 combined with one of five relative viscosity models.

549 *Appendix A.4.1. Melt viscosity models, η_{melt}*

550 *Dragoni and basic model*

551 The Dragoni model calculates the viscosity of the melt at the lava temperature
 552 (T_{core}) using the relation proposed by Dragoni (1989):

$$\eta_{melt} = \eta_0 \exp^{0.04(T_0 - T_{core})} \quad (\text{A.16})$$

553 where η_0 (Pa s) is the viscosity of the lava at the liquidus temperature T_0 .

554 The basic model, as proposed in the original FLOWGO version, is adapted
 555 from Dragoni (1989) where instead of liquidus viscosity and temperature, it is the
 556 eruption viscosity (η_{erupt}) and temperature (T_{erupt}) that are used in Eq.A.16.

557 *Shaw model*

558 This model calculates the melt viscosity according to the Arrhenian relation-
 559 ship proposed by Shaw (1972) and reformulated here as:

$$\log(\eta_{melt}) = \left[s \frac{10^4}{T_{core}} - 1.5s - 6.4 \right] / 2.303 - 1 \quad (\text{A.17})$$

560 where s is the characteristic slope of the η_{melt} versus T_{core} relationship that needs
 561 to be computed from the melt chemical composition using Shaw (1972).

562 *VFT model*

563 This model is based on the Vogel-Fulcher-Tammann equation (Vogel 1921,
 564 Fulcher 1925, Tammann and Hesse 1926) and takes into account the non-Arrhenian
 565 behavior of the melt viscosity Dingwell (1996) and allows η_{melt} to be calculated
 566 via:

$$\log(\eta_{melt}) = A + \frac{B}{C - T_{core}} \quad (\text{A.18})$$

567 where A (Pa s), B (J/mol) and C (K) are fitting parameters that depend on chemical
 568 composition. These fitting parameters need to have been previously determined
 569 either from viscosity measurements at high and low temperature or from the melt
 570 chemical composition using for example the model proposed by Giordano et al.
 571 (2008).

572 *Appendix A.4.2. Relative viscosity models*

573 The first four relative viscosity models given here take into account the affect of
 574 crystals whereas the fifth model considers those of both crystals and bubbles. More
 575 complex formulations may take into account bimodal particle size distribution and

576 shape (e.g. Castruccio et al. 2010; Cimarelli et al. 2011; Moitra and Gonnermann
 577 (2015)) or bubble content as a function of their ability to deform (Llewellyn and
 578 Manga 2005; Pal 2003) but they are not presented here.

579 *Einstein-Roscoe model*

580 This model calculates the effect of crystals on viscosity according to the Einstein-
 581 Roscoe relationship, as first introduced by Shaw (1965) and as used in the original
 582 FLOWGO version:

$$\eta_r = (1 - R\phi)^{-2.5} \quad (\text{A.19})$$

583 where here $R = 1.51$ for spherical solid particles, as suggested by Pinkerton and
 584 Stevenson (1992), this equation is therefore only applicable for spherical particles
 585 and for a volume fraction maximum of 0.66 (i.e., $1/R$).

586 *Krieger-Dougherty model*

587 This model calculates the effect of crystals on viscosity according to the Krieger-
 588 Dougherty relationship (Krieger 1972, Krieger and Dougherty 1959, Pabst 2004):

$$\eta_r = (1 - \phi/\phi_m)^{-b\phi_m} \quad (\text{A.20})$$

589 where b is the Einstein coefficient (also termed intrinsic viscosity) and ϕ_m is the
 590 crystal maximum packing, both being fitting parameters that depend on particle
 591 shape. In theory, for spherical particles (aspect ratio of 1) this relationship reduces
 592 to Eq. A.19. For elongated particles of aspect ratio of approx. 9, Mueller et al.
 593 (2010) give $b = 6.07$ and $\phi_m = 0.343$. See for more examples Mueller et al. 2010,
 594 Cimarelli et al. 2011, and Mader et al. 2013.

595 *Maron-Pierce model*

596 This model calculates the effect of crystal cargo on relative viscosity according
597 to Maron and Pierce (1956):

$$\eta_r = (1 - \phi/\phi_m)^{-2} \quad (\text{A.21})$$

598 where ϕ_m is a fitting parameter that depends on particle shape (e.g. Mueller et al.
599 2010 and Mader et al. 2013). For example, Mueller et al. (2010) use $\phi_m = 0.633$
600 for spherical particles and $\phi_m = 0.339$ for elongated particles with an aspect ratio
601 of approx. 9.

602 *Costa model*

603 The Costa model allows the effect of crystal fraction in an intermediate range
604 of crystallinity (30 to 80 vol % crystals) to be calculated by taking into account
605 applied deformation (strain rate) following Costa et al. (2009):

$$\eta_r = \frac{1 + \left(\frac{\phi}{\phi_*}\right)^\delta}{(1 - F)^{b\phi_*}} \quad (\text{A.22})$$

in which:

$$F = (1 - \xi) \operatorname{erf} \left[\frac{\sqrt{\pi}}{2(1 - \xi)} \frac{\phi}{\phi_*} \left(1 + \left(\frac{\phi}{\phi_*} \right)^\gamma \right) \right]$$

606 here, ϕ_* is the critical solid fraction that is present at the onset of the exponential
607 increase in η_r with ϕ ; γ is the slope of the relation between η_r and ϕ as the crystal
608 fraction approaches ϕ_* , and δ is the slope of the relations for values of ϕ greater
609 than ϕ_* . ξ , γ and δ are all empirical parameters that depend on particle shape and
610 applied strain rate. Two default models are offered in PyFLOWGO: *costa1* that

611 is only applicable for spherical particles (aspect ratio of 1) and *costa2* that is for
 612 elongated particles (aspect ratio of 9). Both models can be used for strain rate set
 613 either at $1s^{-1}$ or $10^{-4}s^{-1}$ and use the values given in Cimarelli et al. (2011). For
 614 example, at $1s^{-1}$, *costa1* produces: $\phi_* = 0.67$, $\xi = 0.01$, $\gamma = 1.6$ and $\delta = 11.4$, while
 615 *costa2* produces: $\phi_* = 0.28$, $\xi = 0.001$, $\gamma = 8.55$ and $\delta = 4.45$. More examples can be
 616 found in Costa et al. 2009, Cimarelli et al. (2011) and Chevrel et al. (2013).

617 *Phan-Thien and Pham model*

618 PyFLOWGO offers one model that allows the treatment as a three-phase mix-
 619 ture comprising a suspension of rigid spherical particles (ϕ) and bubbles (ϕ_b) fol-
 620 lowing Phan-Thien and Pham (1997). This model is applicable only for $\phi + \phi_b < 1$.
 621 One of the three following cases can be applied:

622 Case *ptp1*, crystals are smaller than bubbles:

$$\eta_r = \left(1 - \frac{\phi}{1 - \phi_b}\right)^{-5/2} (1 - \phi_b)^{-1} \quad (\text{A.23})$$

623 Case *ptp2*, crystals and bubbles are the same size:

$$\eta_r = (1 - \phi - \phi_b)^{\frac{5\phi - 2\phi_b}{2\phi - \phi_b}} \quad (\text{A.24})$$

624 Case *ptp3*, crystals are larger than bubbles:

$$\eta_r = \left(1 - \frac{\phi_b}{1 - \phi}\right)^{-1} (1 - \phi)^{-5/2} \quad (\text{A.25})$$

625 *Appendix A.5. Vesicle fraction models, ϕ_b*

626 Two vesicle state models are available. The first is a simple model whereby the
 627 vesicle fraction is held constant down flow and is equal to the initial (at vent) value.

628 The second is a model as proposed by Harris and Rowland (2015), which allows
 629 the vesicle fraction to be changed after a given distance, x_{critic} , and is intended to
 630 take into effect down flow degassing. In the PyFLOWGO framework these are the
 631 *constant* and *bimodal* model, respectively. In the bimodal model:

$$\begin{aligned} \text{If } x \leq x_{critic}: \phi_b &= \phi_{b1} \\ \text{If } x > x_{critic}: \phi_b &= \phi_{b2} \end{aligned} \quad (\text{A.26})$$

632 where x_{critic} , ϕ_{b1} and ϕ_{b2} are the proximal and distal vesicularities, respectively and
 633 can be set using down flow assessments of lava density (e.g. Robert et al. 2014).

634 *Appendix A.6. Yield strength and shear stress model*

Velocity depends also on the yield strength of lava and on the basal shear stress (Eq. 7). PyFLOWGO provides one basal shear stress (τ_b) model (Hulme 1974):

$$\tau_b = dg\rho_{bulk} \sin(\theta) \quad (\text{A.27})$$

635 where τ_b is in Pa.

636 Lava yield strength can instead be calculated as a function of temperature and
 637 crystallinity following Dragoni (1989), and Pinkerton and Stevenson (1992) as pro-
 638 posed in the original version of FLOWGO. PyFLOWGO uses this approach of al-
 639 lowing τ_0 to be calculated as function of lava temperature (T_{core}) using the liquidus
 640 temperature (T_0) and the lava crystal content (ϕ) as proposed by Ryerson et al.
 641 (1988) in:

$$\tau_0 = 0.01 \left[\exp^{0.08(T_0 - T_{core})} - 1 \right] + 6500\phi^{2.85} \quad (\text{A.28})$$

642 Following Harris and Rowland (2001), PyFLOWGO also allows a model that con-
 643 sider the eruption temperature (T_{erupt}) instead of T_0 in Eq.A.27. In the PyFLOWGO
 644 framework these are the *dragoni* and *basic* model, respectively.

645 *Appendix A.7. Effective crust cover fraction model*

646 The upper surface of the lava is partially covered by a cooler crust. The fraction
 647 of this crusted lava is termed as the effective crust cover fraction, f_{crust} , and varies
 648 between zero (crust free, no insulation: rare in nature) and one (complete crust
 649 coverage, well-insulated; but not equivalent to a lava tube). Effective crust cover
 650 fraction directly affects the effective surface temperature (Eq. A.6) and the charac-
 651 teristic surface temperature (Eq. A.9) which, in turn, influences the heat fluxes due
 652 to radiation and forced convection. PyFLOWGO offers two models to calculate
 653 f_{crust} .

654 The *basic* model, as proposed in the original version of FLOWGO, allows f_{crust}
 655 to vary down flow as function of velocity:

$$f_{crust} = f_{init} \exp^{\alpha V_{mean}} \quad (\text{A.29})$$

656 where f_{init} is the initial (at vent) crust fraction and α is a coefficient that varies
 657 crust cover as function of V_{mean} : crust cover increases as flow velocity decreases.
 658 Based on examination of aerial photographs of active channels flowing at known
 659 velocities, Harris and Rowland (2001) derived f_{init} of 0.9 and α of -0.16, for poorly
 660 insulated flow, and f_{init} of 1.0 and α of -0.00756 for more heavily crusted flow.
 661 Alternatively, f_{crust} can be held constant down flow, equals f_{init} at all down flow
 662 location when $\alpha = 0$.

663 The second model, named *bimodal* in PyFLOWGO, allows the dependence of

664 effective crust cover fraction with velocity to be changed after a given distance,
 665 x_{critic} , as proposed by Harris and Rowland (2015):

$$\begin{aligned} \text{If } x \leq x_{critic}: f_{crust} &= f_{init} \exp^{\alpha_1 V_{mean}} \\ \text{If } x > x_{critic}: f_{crust} &= f_{init} \exp^{\alpha_2 V_{mean}} \end{aligned} \quad (\text{A.30})$$

666 where α_1 and α_2 are the crust cover growth coefficients for proximal and distal
 667 channel reaches, respectively and are determined by field observation; for which
 668 we need more measurements [i.e. for the relationship between V_{mean} and f_{crust}
 669 (Harris and Rowland 2015)].

670 Appendix A.8. Crust temperature models

671 PyFLOWGO provides three models to calculate the temperature of the crust,
 672 T_{crust} . The *constant* model allows the at-vent initial crust temperature to be held
 673 constant down flow. The *hon* model, as suggested in the original FLOWGO ver-
 674 sion, allows calculation of T_{crust} (in °C) following Hon et al. (1994):

$$T_{crust} = -140 \log \left(\frac{time}{3600} \right) + 303 + 273.15 \quad (\text{A.31})$$

where *time* is in seconds and is calculated via:

$$time = \partial x / V_{mean} \quad (\text{A.32})$$

675 in which ∂x is one down flow distance increment. This equation implies implicitly
 676 that the initial crust temperature is 1070°C and as it is an empirical relationship
 677 determined from Hawaiian pahoehoe lava, but - given that it is based on the Ste-
 678 fan cooling problem (Harris et al. 2005)- it can be adapted to any basaltic surface

679 cooling due to radiation.

680 The third model, as suggested by Harris and Rowland (2015), allows T_{crust} to
681 vary as function of time according to Hon et al. (1994) from the vent until a given
682 distance, x_{critic} , and then to be held constant:

$$\begin{aligned} \text{If } x \leq x_{critic}: T_{crust} &= -140 \log\left(\frac{time}{3600}\right) + 303 + 273.15 \\ \text{If } x > x_{critic}: T_{crust} &= T_{init} \end{aligned} \quad (\text{A.33})$$

683 In the PyFLOWGO framework, this is the *hombimodal* model.

684 Appendix A.9. Uncrusted surface temperature model

685 The temperature of the uncrusted lava surface, T_{hot} , will be lower than of the
686 flow core (e.g. Calvari et al. 1994, Flynn and Mougini-Mark 1994, Harris et al.
687 1998). PyFLOWGO accounts for this difference via:

$$T_{hot} = T_{core} - buffer \quad (\text{A.34})$$

688 where *buffer* is the temperature difference between the maximum surface tempera-
689 ture and the core temperature, and is set by the user. Based on field measurements
690 using thermocouples and radiometers, Harris and Rowland (2001) give *buffer* =
691 140. The buffer value may also be lower; Bailey et al. (2006) described an ac-
692 tive channel on Etna with a maximum surface temperature of 1042 °C and a core
693 temperature of 1065 °C .

Table A.1: Description of the input parameters contained in the json file

Input parameters in json file	Symbol	Definition	Unit	Constant for Earth
lava_name		name of the lava flow	n.a	
slope_file		file containing distance (m) and slope (°)		
step_size		step size for lava advance down flow	m	
terrain_conditions				
width	w	channel's width	m	
depth	d	channel's depth	m	
gravity	g	gravity of the planet	m/s ²	9.81
max_channel_length	L_{max}	maximum flow length*	m	
eruption_conditions				
eruption_temperature	T_{erupt}	temperature of the eruption	K	
viscosity_eruption	η_{erupt}	viscosity of the lava at T_{erupt} , only for "basic" melt viscosity model	Pa s	
lava_state				
position	x	distance from the vent at which the iteration starts	m	
critical_distance	x_{critic}	distance when the bimodal models change, only when "bimodal" models	m	
time	t	time at which the iteration starts, only for "hon" and "hombimodal" crust temperature model	s	
crystal_fraction	ϕ	initial crystal fraction	n.a	
density_dre	ρ_{DRE}	dense rock equivalent density	kg/m ³	
vesicle_fraction	ϕ_b	initial fraction of vesicle at the vent	n.a	
liquidus_temperature	L_0	temperature of the liquidus, only for "dragoni" melt viscosity model	K	
radiation_parameters				
stefan-boltzmann_sigma	σ	stefan-boltzmann constant	W/m ² K ⁴	5.669E-8
emissivity_epsilon	ϵ	emissivity	n.a.	0.98
conduction_parameters				
basal_temperature	T_{base}	temperature at the base of the flow	K	
core_base_distance	H_b	percentage of base layer over flow depth	%	
rain_parameters				
rainfall_rate	$\partial R / \partial t$	rainfall rate	m/s	
density_water	ρ_{H_2O}	density of the water	kg/m ³	958
latent_heat_vaporization	L_{H_2O}	latent heat of vaporisation of the water	J/kg	2800000
convection_parameters				
wind_speed	U	wind speed	m/s	
ch_air	C_H	value from Greeley and Iversen (1987)**	n.a.	3.599E-3
air_temperature	T_{atmo}	temperature of the air	K	
air_density	ρ_{atmo}	density of the air	kg/m ³	0.4411
air_specific_heat_capacity	Cp_{atmo}	heat capacity of the air	J/kg K	1099
thermal_parameters				
buffer	$buffer$	difference between T_{core} and T_{hot}	K	
crust_cover_fraction	f_{init}	initial crust cover fraction	n.a.	
alpha	α	coefficient for velocity dependence of the crust cover	n.a.	
initial_crust_temperature	T_{init}	chilled crust temperature	K	
melt_viscosity_parameters				
shaw_slope	s	coefficient calculated from melt chemical composition only for "shaw" melt viscosity model		
a_vft	A	coefficient calculated from melt chemical composition, only for "vft" melt viscosity model	Pa.s	
b_vft	B	coefficient calculated from melt chemical composition, only for "vft" melt viscosity model	J/mol	
c_vft	C	coefficient calculated from melt chemical composition, only for "vft" melt viscosity model	K	
crystals_parameters				
crystals_grown_during_cooling	ϕ_{grown}	fraction of crystal grown during emplacement, only for "basic" crystallization rate model	n.a	
solid_temperature	T_{solid}	temperature at which the lava cannot flow, only for "basic" crystallization rate model	K	
crystallization_rate_1	C_1	crystallization rate, only for "bimodal" crystallization rate model	crystals/°C	
crystallization_rate_2	C_2	crystallization rate, only for "bimodal" crystallization rate model	crystals/°C	
latent_heat_of_crystallization	L	latent heat of crystallization	J/kg	350000
relative_viscosity_parameters				
max_packing	ϕ_m	maximum fraction of crystals, only for "kd" and "mp" relative viscosity models	n.a.	
einstein_coef	b	Einstein coefficient or intrinsic viscosity, only for "kd" relative viscosity models	Pa.s	
strain_rate		strain rate, only for "costal1" and "costa2" relative viscosity models	s ⁻¹	0.0001 or 1

*used in case the limiting conditions ($v_{mean} = 0$ or $\phi = \phi_{max}$ or $T_{core} = T_{solid}$) are not reached.** $C_H = (U'/U)^2$ where U' is the fraction of wind speed according to Keszthelyi and Denlinger (1996).

Table A.2: Models' choice

Model's name	Symbol	What to write in the json file
heat_budget_models		
radiation	Q_{rad}	"yes"/"no"
conduction	Q_{cond}	"yes"/"no"
convection	Q_{conv}	"yes"/"no"
rain	Q_{rain}	"yes"/"no"
viscous_heating	Q_{visc}	"yes"/"no"
models		
crystallization_rate_model	$\partial\phi/\partial T$	"basic"/"bimodal"/"bimodal_f_temp"/"melts"
melt_viscosity_model	η_{melt}	"basic"/"dragoni"/"shaw"/"vft"
relative_viscosity_model	η_r	"er"/"mp"/"kd"/"costa1"/"costa2"/"ptp1"/"ptp2"/"ptp3"
yield_strength_model	τ_0	"basic"/"dragoni"
crust_temperature_model	T_{crust}	"basic"/"hon"/"bimodal"
effective_cover_crust_model	f_{crust}	"basic"/"bimodal"
vesicle_fraction_model	ϕ_b	"constant"/"bimodal"

Table A.3: Input parameters of the json files used for the test cases

"lava_name"	ML84_HR2015_cold	MU74_Robertetal2014	PdF2010_srtm
"slope_file"	ML84-slope_file.txt	DEM_maunaulu74.txt	DEM_pdf2010_srtm.txt
"step_size"	10.0	200.0	10.0
"models"			
"crystallization_rate_model"	basic	bimodal	basic
"melt_viscosity_model"	shaw	vft	vft
"relative_viscosity_model"	er	ptp2	er
"yield_strength_model"	dragoni	basic	basic
"crust_temperature_model"	hon	constant	constant
"effective_cover_crust_model"	basic	basic	basic
"vesicle_fraction_model"	constant	constant	constant
"heat_budget_models"			
"radiation"	yes	yes	yes
"conduction"	yes	yes	yes
"convection"	yes	yes	yes
"rain"	no	no	no
"viscous_heating"	no	no	no
"terrain_conditions"			
"width"	21	2.475	4.5
"depth"	3	2.475	1.4
"gravity"	9.8	9.8	9.8
"max_channel_length"	50000	10000	4000
"eruption_condition"			
"eruption_temperature"	1410.15	1438.15	1387.15
"lava_state"			
"critical_distance"	0	4190	0
"position"	0	0	0
"time"	1	0	1
"crystal_fraction"	0.25	0.1097	0.104
"density_dre"	2724	2900	2970
"vesicle_fraction"	0.140	0.4866	0.64
"liquidus_temperature"	1473.15	1473.15	0
"radiation_parameters"			
"stefan-boltzmann_sigma"	5.67e-8	5.67e-8	5.67e-8
"emissivity_epsilon"	0.95	0.98	0.95
"conduction_parameters"			
"basal_temperature"	773.15	1273.15	773.15
"core_base_distance"	19	19	19
"convection_parameters"			
"wind_speed"	5.12259623	5.12259623	5
"ch_air"	0.0036	0.0036	0.0036
"air_temperature"	283.15	293.15	293.15
"air_density"	0.4412	0.4412	0.4412
"air_specific_heat_capacity"	1099	1099	1099
"thermal_parameters"			
"buffer"	140	0	140
"crust_cover_fraction"	0.9023	0.5	1
"alpha"	-0.1601	0	-0.0076
"crust_temperature"	698.15	1273.15	773.15
"melt_viscosity_parameters"			
"shaw_slope"	2.36	0	0
"a_vft"	0	-4.7	-4.52
"b_vft"	0	5429.7	5558
"c_vft"	0	595.5	582.9
"crystals_parameters"			
"crystals_grown_during_cooling"	0.45	0.89	0.89
"solid_temperature"	1243.15	1268.15	1237.15
"latent_heat_of_crystallization"	350000	350000	350000
"crystallization_rate_1"	-	0.003	-
"crystallization_rate_2"	-	0.025	-

Highlights:

- PyFLOWGO is an updated version of FLOWGO (Harris & Rowland 2001) written in Python
- PyFLOWGO simulates the thermo-rheological properties of lava flowing down a channel
- Its architecture is based on communication of interfaces allowing great flexibility
- Users can switch between models or add new ones without modifying the architecture
- PyFLOWGO has been unit tested and packaged in an open access Python library