

HAL
open science

Preface Special Issue: MeMoVolc

Sonia Calvari, Ciro del Negro, Andrew Harris

► **To cite this version:**

Sonia Calvari, Ciro del Negro, Andrew Harris. Preface Special Issue: MeMoVolc. *Annals of Geophysics*, 2019, 62 (2), 10.4401/ag-8370 . hal-02420554

HAL Id: hal-02420554

<https://uca.hal.science/hal-02420554>

Submitted on 26 Nov 2020

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.

ANNALS OF GEOPHYSICS

SPECIAL ISSUE: MEMOVOLC

PREFACE

UNCERTAINTY QUANTIFICATION IN LAVA FLOW HAZARD MODELING AND REAL-TIME SOURCE TERM PROVISION

The idea of this special issue comes out of discussions at the workshop on “*Uncertainty Quantification in Lava Flow Hazard Modeling and Real-Time Source Term Provision*” held at the Istituto Nazionale di Geofisica e Vulcanologia (INGV) in Catania (Italy) during February 2017. The workshop was supported by the MeMoVolc network of the European Science Foundation, and was attended by delegates from Italy, France, UK, Germany, Spain, and the USA. At the workshop, researchers expert in lava’s physical properties, satellite volcano hot spot detection, lava flow modeling, and effusive crisis response were brought together to share experiences and perspectives on the current capabilities in application of remote sensing and modeling to better forecast hazards during effusive eruptions. In addition, the workshop led to a community-wide agreement that many scientific uncertainties still need to be resolved in model-based hazard assessments, and this requires support through the creation of a special working group. This special issue consists of 15 papers focused largely on the conclusions of the MeMoVolc workshop, as follows.

Giordano presents a review of recent advances in the field of magma rheology. The results and approaches focus on multiphase (i.e. melt+bubbles+crystals) rheology of natural systems, and are applicable to the emplacement of lavas, dykes, and sills, as well as to magma eruption dynamics during explosive eruptions.

Calvari gives an overview of diverse lava flow surfaces, morphologies and structures in a framework of their associated eruptive parameters. This is done to guide preliminary, but prompt, hazard evaluations that can be applied during the initial phases of effusive volcanic crises at basaltic volcanoes.

Kolzenburg et al. discuss new data on the rheological evolution of a crystalizing, high-Mg, basalt from Piton de la Fournaise volcano. The data presented serve to expand the existing modest based on experimental databases that consider the non-equilibrium rheology of lavas, and are intended as a step towards better understanding underlying rheological processes and their link to flow dynamics.

Pick et al. investigate limits of the dual-band method when used to derive estimates of a lava flow size and temperature when represented as a sub-pixel feature in infrared satellite images. The satellite measurement situation is simulated through an indoor analog experiment, using a steady heat source, which is observed by thermal cameras measuring at the wavebands commonly used by satellite sensors.

Ganci et al. constrain the lava volume emitted at Mt Etna during the 17–25 May 2016 eruption using pre-eruptive and post-eruptive digital elevation models obtained from satellite images acquired by the Pléiades constellation, which provides very-high spatial resolution images in tri-stereo mode. The total volume estimated from DEM differencing bounds that derived from thermal data obtained from other satellite-based sensors.

Coppola et al. use the MIROVA system to measure heat radiated by the growing lava field during the 2014–2015 eruption at Holuhraun (Iceland). The results suggest that the MIR-derived radiant flux essentially mimics the overall trend of lava discharge rates, with only a

minor influence due to the emplacement style and evolving eruptive conditions.

Ramsey et al. perform a detailed FLOWGO-based modeling study of lava flows emplaced at Tolbachik volcano during the 2012-2013 and the 1975-1976 eruptions. The results show that incorporating a two-component emissivity model linked to the fraction of molten lava and cooled crust is an important factor for model accuracy and is especially critical for large, high effusion rate flows.

Filippucci et al. numerically model cooling and dynamics of lava flowing in a rectangular channel driven by gravity. A far field thermal boundary condition allows the assumption of constant temperature or constant heat flow as boundary conditions to be overcome; providing more realistic results.

Zago et al. evaluate the accuracy and robustness of the GPUSPH particle engine, based on the Smoothed Particle Hydrodynamics (SPH), method. The results of benchmark tests of growing complexity are reported in terms of correctness and performance, highlighting the benefits and drawbacks derived from the use of SPH to simulate lava flows.

Lev et al. provide a primer on modern analog lava flow experiments in the laboratory. The authors discuss several open questions about lava flow emplacement and the ways in which future improvements in experimental methods, such as utilization of three-phase suspensions and materials with complex rheologies and imaging of flow interiors.

Tsepelev et al. present two-dimensional numerical models of steady-state lava flows to analyze the development of the lava crust depending on the heat flux into the atmosphere from the lava surface, lava viscosity, discharge rate, and lava front propagation rate.

Cappello et al. demonstrate the potential of the integrated use of satellite remote sensing techniques and lava flow modelling during the 2017 eruptive activity of Mt Etna. This combined approach provides insights into lava flow field evolution by supplying detailed views of flow field construction that were useful for more accurate and reliable forecasts of eruptive activity.

Tarquini et al. test the new MrLavaLoba probabilistic code for the simulation of lava flows during the emplacement of the Holuhraun 2014-2015 lava flow (Iceland). The simulations highlight that small-scale morphological features in the pre-emplacement topography can strongly influence the estimates of the area likely to be inundated and the thickness of the final lava flow field.

Harris et al. focus on satellite-based surveillance of volcanic hot spots coupled with modeling to allow ensemble-based approaches to crisis response. The authors complete benchmark tests on an effusive crisis response protocol aimed at delivering product for use in tracking lava flows during the April-May 2018 eruption of Piton de la Fournaise.

Hajian et al. present two Machine Learning approaches to classify volcanic activity using multivariate geophysical data, namely the Decision Tree and K-Nearest Neighbour methods. The models are implemented using a data set recorded at Mount Etna (Italy), over the period 1 January 2011 – 31 December 2015; a period which encompassed lava fountain events and intense Strombolian activity.

The editors are grateful to Fabio Arzilli, Giuseppe Bilotta, Costanza Bonadonna, Arturo Buscarino, Annalisa Cappello, Oryaelle Chevrel, Antonio Costa, Mattia de' Michieli Vitturi, Alicia Felpeto, Gaetana Ganci, Mike James, James Kauahikaua, Einat Lev, Michele Mangiameli, Francesco Marchese, Marco Neri, Matthew Patrick, Simon Plank, Cristina Proietti, Nikola Rogic, Scott Rowland, Elie Saikali, Ricardo Sanchez, Arianna Soldati, Peter Styles, Andrea Tallarico, Alessandro Vona, and Klemen Zakšek for their careful reviews of the submitted manuscripts.

Ciro DEL NEGRO
Sonia CALVARI

INGV | Sezione di Catania

Andrew HARRIS

LMV – Université Clermont Auvergne

ARTICLES (FINAL ORDER)

- 1) ADVANCES IN THE RHEOLOGY OF NATURAL MULTIPHASE SILICATE MELTS: IMPORT FOR MAGMA TRANSPORT AND LAVA FLOW EMPLACEMENT
DANIELE GIORDANO
- 2) UNDERSTANDING LAVA FLOW MORPHOLOGIES AND STRUCTURES FOR HAZARD ASSESSMENT
SONIA CALVARI
- 3) EQUILIBRIUM VISCOSITY AND DISEQUILIBRIUM RHEOLOGY OF A HIGH MAGNESIUM BASALT FROM PITON DE LA FOURNAISE VOLCANO, LA REUNION, INDIAN OCEAN, FRANCE
STEPHAN KOLZENBURG, DANIELE GIORDANO, ANDREA DI MURO, DONALD B. DINGWELL
- 4) ASSESSMENT OF DUAL-BAND METHOD WITH INDOOR ANALOG EXPERIMENT
LEONIE PICK, VALERIO LOMBARDO, KLEMEN ZAKŠEK
- 5) 3D LAVA FLOW MAPPING OF THE 17–25 MAY 2016 ETNA ERUPTION USING TRI-STEREO OPTICAL SATELLITE DATA
GAETANA GANCI, ANNALISA CAPPELLO, VITO ZAGO, GIUSEPPE BILOTTA, ALEXIS HERAULT, CIRO DEL NEGRO
- 6) MONITORING THE TIME-AVERAGED DISCHARGE RATES, VOLUMES AND EMPLACEMENT STYLE OF LARGE LAVA FLOWS BY USING MIROVA SYSTEM: THE CASE OF THE 2014–2015 ERUPTION AT HOLUHRAUN (ICELAND)
DIEGO COPPOLA, SARA BARSOTTI, CORRADO CIGOLINI, MARCO LAIOLO, MELISSA ANNE PFEFFER, MAURIZIO RIPEPE
- 7) THE INFLUENCE OF EMISSIVITY ON THE THERMO-RHEOLOGICAL MODELING OF THE CHANNELIZED LAVA FLOWS AT TOL-BACHIK VOLCANO
MICHAEL S. RAMSEY, MAGDALENA ORYAELLE CHEVREL, DIEGO COPPOLA, ANDREW HARRIS
- 8) FAR-FIELD BOUNDARY CONDITIONS IN CHANNELED LAVA FLOW WITH VISCOUS DISSIPATION
MARILENA FILIPPUCCI, ANDREA TALLARICO, MICHELE DRAGONI
- 9) PRELIMINARY VALIDATION OF LAVA BENCHMARK TESTS ON THE GPUSPH PARTICLE ENGINE
VITO ZAGO, GIUSEPPE BILOTTA, ANNALISA CAPPELLO, ROBERT ANTHONY DALRYMPLE, LUIGI FORTUNA, GAETANA GANCI, ALEXIS HÉRAULT, CIRO DEL NEGRO
- 10) ANALOG EXPERIMENTS OF LAVA FLOW EMPLACEMENT
EINAT LEV, ELISE RUMPF, HANNA DIETTERICH
- 11) CRUST DEVELOPMENT INFERRED FROM NUMERICAL MODELS OF LAVA FLOW AND ITS SURFACE THERMAL MEASUREMENTS
IGOR TSEPELEV, ALIK ISMAIL-ZADEH, YULIA STARODUBTSEVA, ALEXANDER KOROTKII, OLEG MELNIK
- 12) SATELLITE-DRIVEN MODELING APPROACH FOR MONITORING LAVA FLOW HAZARDS DURING THE 2017 ETNA ERUPTION
ANNALISA CAPPELLO, GAETANA GANCI, GIUSEPPE BILOTTA, ALEXIS HERAULT, VITO ZAGO, CIRO DEL NEGRO
- 13) MODELING LAVA FLOW PROPAGATION OVER A FLAT LANDSCAPE BY USING MRLAVALOBA: THE CASE OF THE 2014–2015 ERUPTION AT HOLUHRAUN, ICELAND
SIMONE TARQUINI, MATTIA DE' MICHIELI VITTURI, ESTHER JENSEN, GRO PEDERSEN, SARA BARSOTTI, DIEGO COPPOLA, MELISSA ANNE PFEFFER
- 14) VALIDATION OF AN INTEGRATED SATELLITE-DATA-DRIVEN RESPONSE TO AN EFFUSIVE CRISIS: THE APRIL-MAY 2018 ERUPTION OF PITON DE LA FOURNAISE
ANDREW J.L. HARRIS, MAGDALENA ORYAËLLE CHEVREL, DIEGO COPPOLA, MICHAEL S. RAMSEY, ALEXIS HRYSIEWICZ, SIMON THIVET, NICOLAS VILLENEUVE, MASSIMILIANO FAVALLI, ALINE PELTIER, PHILIPPE KOWALSKI, ANDREA DI MURO, JEAN LUC FROGER, LUCIA GURIOLI
- 15) CLASSIFICATION OF MT ETNA (ITALY) VOLCANIC ACTIVITY BY MACHINE LEARNING APPROACHES
ALIREZA HAJIAN, FLAVIO CANNAVÒ, FILIPPO GRECO, GIUSEPPE NUNNARI