

Basaltic dyke eruptions at Piton de La Fournaise: characterization of the eruptive products with implications for reservoir conditions, conduit processes and eruptive dynamics

Simon Thivet, Lucia Gurioli, Andrea Di Muro

▶ To cite this version:

Simon Thivet, Lucia Gurioli, Andrea Di Muro. Basaltic dyke eruptions at Piton de La Fournaise: characterization of the eruptive products with implications for reservoir conditions, conduit processes and eruptive dynamics. Contributions to Mineralogy and Petrology, 2020, 175 (3), 10.1007/s00410-020-1664-5. hal-02499364

HAL Id: hal-02499364 https://uca.hal.science/hal-02499364

Submitted on 5 Mar 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. 1 Basaltic dyke eruptions at Piton de La Fournaise: characterization of the eruptive products with

```
2 implications for reservoir conditions, conduit processes and eruptive dynamics
```

- 3
- 4 Simon Thivet⁽¹⁾, Lucia Gurioli⁽¹⁾, Andrea Di Muro⁽²⁾
- 5 (1) Laboratoire Magmas et Volcans, Université Clermont Auvergne CNRS IRD, OPGC, Campus Universitaire
- 6 des Cézeaux, 6 Avenue Blaise Pascal, 63178 Aubière Cedex, France
- 7 (2) Institut de Physique du Globe (IPGP), Sorbonne Paris-Cité, CNRS UMR-7154, Université Paris Diderot,
- 8 Observatoire Volcanologique du Piton de la Fournaise (OVPF), Bourg Murat, France
- 9 Author contact: simon.thivet@uca.fr (Orcid: 0000-0003-0836-6421)
- 10

11 Acknowledgments

12 We thank A. J. L. Harris and G. Boudoire for the syn-eruptive sampling of the July 2015 products, J-L. Devidal 13 and J-M. Hénot for their precious support in using the electronic microprobe and the SEM, and M. Benbakkar for 14 the bulk rock analysis. We thank M.D. Higgins and L. Pioli with whom we had constructive discussions. This 15 paper was greatly improved by the critical review of the anonymous reviewer and the editor. We thank the STRAP project funded by the Agence Nationale de la Recherche (ANR-14-CE03-0004-04). This research was financed 16 17 by the French Government Laboratory of Excellence initiative no. ANR-10-LABX-0006, the Région Auvergne 18 and the European Regional Development Fund. This is Laboratory of Excellence Clervolc contribution number 19 401.

- ___
- 20
- 21
- 22
- 23
- 24
- 25

26 Abstract

27 Small-volume proximal-summit eruptions, sometimes with only little precursors, are common at Piton de 28 la Fournaise (La Reunion Island, France). Their eruptive style ranges from Hawaiian to Strombolian but their 29 eruptive mechanisms are still not completely understood. To gain insight, we combined syn-eruptive field work, 30 textural and geochemical measurements on the short-lived eruption of July 2015 and we compared it with the 2014 31 eruption, which opened the ongoing eruptive cycle at Piton de la Fournaise. Crystal-poor and moderately vesicular 32 components were predominant at the beginning of the eruptions, during the lava flux peak and the Hawaiian-style 33 activity. Their abundance decreased with time in favour of less vesiculated and crystal-rich components during the 34 decrease of the lava flux and the Strombolian-style activity. Physical, textural and chemical characterization of the 35 pyroclasts, as well as thermometry calculations, permit to relate the different texture and chemical features of the 36 eruptive products with the pre- and syn-eruptive processes. Geophysical precursors detected several weeks before 37 the July 2015 eruption, as well as some evidences of magmatic reheating recorded in bulk and crystal compositions 38 highlight that the July 2015 magma results from a pre-eruptive mixing between more and less differentiated 39 magmas. We finally deduced that the observed syn-eruptive textural variations are related to the same batch of 40 magma undergoing different cooling and degassing dynamics.

41

42 Key-words

43 Basalt; Degassing; Hawaiian-style activity; Piton de la Fournaise; Strombolian-style activity; Triggers.

44

- 45
- 46
- 47
- 48
- 49
- 50

51 1 Introduction

52 1.1 Context

53 Basaltic systems exhibit a wide range of magmatic eruption styles, from effusive eruptions generating 54 lava flows (e.g. Harris et al. 2007, 2017; Staudacher et al. 2016), Hawaiian and/or Strombolian-style activities (e.g. 55 Head and Wilson et al. 1987, 1989; Jaupart and Vergniolle 1988, 1989; Parfitt and Wilson 1995; Parfitt, 2004; 56 Stovall et al. 2011, 2012; Houghton et al. 2016), up to more violent explosions (e.g. Houghton and Gonnermann 57 2008; Morandi et al. 2016; Ort et al. 2016). Eruptive styles are controlled primarily by syn-eruptive magma ascent 58 dynamics within volcanic conduit systems (e.g. Sparks 1978; Vergniolle and Jaupart 1990; Houghton et al. 2004; 59 Gonnermann and Manga 2013; Applegarth et al. 2013; Pioli et al. 2012, 2017; Pering et al. 2017) and pre-eruptive 60 magmatic conditions of the reservoirs (e.g. Sparks and Huppert 1984; Anderson 1995; Corsaro and Pompilio 2004; 61 Roeder et al. 2006; Gurioli et al. 2018). These dynamics are strongly dependent on the physicochemical properties 62 of the magma, like its temperature, pressure, volatiles content and chemical composition (e.g. Tait et al. 1989; Di 63 Muro et al. 2014, 2015, 2016; La Spina et al. 2015; Mollo et al. 2015; Rae et al. 2016).

64 Petrographic and textural measurements on basaltic products can provide critical information regarding 65 the pre-eruptive storage and magma ascent conditions (e.g. Kuo and Kirkpatrick 1982; Polacci et al. 2006, 2012; 66 Di Muro et al. 2014, 2015; Pioli et al. 2014; Gurioli et al. 2015, 2018). However, post-fragmentation effects can 67 obliterate the primary signature of the magma, especially during high intensity lava fountain activities (e.g. 68 Mangan and Cashman 1996; Stovall et al. 2011, 2012; Parcheta et al. 2013; Moitra et al. 2013, 2018; Kawabata et 69 al. 2015; Lindoo et al. 2016, 2017). Piton de la Fournaise (PdF) is one of the most active volcanoes in the world 70 in term of eruption frequency but it frequently exhibits low intensity Hawaiian to Strombolian-style activities, 71 allowing efficient and fast natural quenching of the eruptive products that are not significantly modified by post-72 fragmentation expansion phenomena. Recently, Gurioli et al. (2018) have shown that the textural features of the 73 pyroclast products from the mild recent activity of PdF are representative of the fragmentation conditions and thus 74 can provide information related to (i) the shallow reservoirs which feed the eruptions and (ii) track the degassing 75 history of the ascending magmas. These latter authors also provided a complete dataset of the June 2014 eruption 76 that marked the beginning of a new and still ongoing eruptive cycle at PdF after a long quiescence period.

77 1.2 Objectives

Based on the specific case of the 2014-2015 eruptive period at PdF, the main objectives of this work are focused on (i) the eruption triggering and the general processes driving a magmatic system reactivation as well as on (ii) the mechanisms controlling the eruptive styles. More specifically, we wanted to check if the processes operating at the origin of the magmatic overpressures triggering such eruptions were different on the entire period of June 2014-July 2015, and if the textural signature of the emitted products reveal similar or different ascent dynamics and degassing histories in the eruptive dyke.

84 In this work, we combine macroscopic analysis (componentry), bulk texture measurements (density, 85 porosity and vesicle connectivity), microscopic texture measurements (Vesicle Size Distribution, VSD and Crystal 86 Size Distribution, CSD), and petro-chemical analysis (bulk rock, glass and crystal compositions) on lava and 87 tephra, of the July 2015 eruption at PdF. We also completed the textural dataset of Gurioli et al. (2018), adding 88 the CSD of the June 2014 eruptive products. In parallel, these data are integrated with componentry measurements 89 acquired on the June 2014, February and May 2015 eruptions of PdF, also with already published bulk rock 90 analyses, experimental data (cooling experiments) and geophysical insights acquired on the June 2014-July 2015 91 period (ground deformations, magma output rates and seismic spectrograms). All these types of data are also 92 important to characterize as they can be eventually compared to the output of physics-based models in order to 93 better constrain physical parameters related to magma storage and conduit processes.

94

95 2 Geological background

96 2.1 The shallow magma storage system of PdF

97 With the exception of three eruptions that occurred during the twentieth century, the recent volcanic 98 activity of PdF is confined within the Enclos Fouqué caldera which corresponds to the most recent big caldera of 99 the volcano (Bachèlery 1981). This caldera is a poly-lobed depression, 100 to 250 m depth, in the centre of which 100 the cone of PdF is built (Fig. 1a). According to the seismic data acquired by the Observatoire Volcanologique du 101 Piton de La Fournaise (OVPF) monitored by the Institut de Physique du Globe de Paris (IPGP), the magmatic 102 system feeding the central activity at PdF, extends vertically in the crust between the volcano top (2.6 km above 103 the sea level) and 7 km below the sea level (Battaglia et al. 2005; Peltier et al. 2015; Lengliné et al. 2016). 104 Geophysical data suggest that the main shallow magmatic storage system is located close to the sea level below 105 the central cone (Peltier et al. 2008; Prôno et al. 2009). Based on surface deformations, Peltier et al. (2008) 106 interpreted the summit or proximal eruptions (located close to the central cone of PdF), with low volume and short 107 time lag between initiation of the dyke propagation and the beginning of the eruption, as the drain of small and 108 shallow (above sea level) volumes located beneath the volcano summit. Geochemical and barometric data (Di 109 Muro et al. 2014, 2015) as well as geodetic data (Peltier et al. 2016) support the existence of a multitude of shallow 110 crustal reservoirs, which represent an active storage unit below the central cone.

111 2.2 The 2014-2015 eruptions: the beginning of a new eruptive cycle

112 Recent activity at PdF produces on average one eruption every nine months (Roult et al. 2012) but cycles 113 of frequent eruptive activity alternate with phases of quiescence lasting up to six years (Peltier et al. 2008). The 114 April 2007 major caldera-forming eruption represents one of the most intense and voluminous events of the 115 historical activity of PdF (Staudacher et al. 2009). This large eruption was followed by a set of small-volume 116 eruptions and shallow intrusions between 2008 and 2011, followed by a 41 months long resting phase, between 117 2011 and 2014 (Fig. 1b; Peltier et al. 2016). Sudden and quite weak precursors of new unrest were detected in June 118 2014: after 11 days of weak inflation, a new short-lived eruption started the 20 June 2014 (Gurioli et al. 2018). 119 This event marked the beginning of a new, and still ongoing, cycle of activity at PdF that produced five eruptions 120 in the 2014-2015 period.

With the remarkable exception of the complex, long lasting and large August-October 2015 event (emitted volume of 45.2 10^6 m³; Coppola et al. 2017), the eruptions of the 2014-2015 period had relatively simple patterns of rapid exponential decay in magma output rates or TADR (time-averaged lava discharge rates; Harris et al. 2007) and emplaced relatively small volumes of lava (all < $10 \ 10^6$ m³ and often < $2 \ 10^6$ m³). Indeed, the first four eruptions of the 2014-2015 period, share relatively similar characteristics in terms of duration, eruption pattern and total extruded volume (0.3 $10^6 \pm 0.1$ for June 2014, 0.8 $10^6 \pm 0.3$ for February 2015, 6.5 $10^6 \pm 2.3$ for May 2015 and 1.6 $10^6 \pm 0.6$ m³ for July 2015; Coppola et al. 2017).

Bulk rock composition changed during the 2014-2015 eruptions, suggesting initial differentiation followed by a progressive mixing of the resident, evolved magma with a primitive magma batch, whose volumetric contribution further increased during the large August 2015 eruption (Coppola et al. 2017). The 2014-2015 set of eruptions has thus been interpreted as the result of a major phase of refilling and rejuvenation of the shallow PdF plumbing system, which had been substantially drained away in the caldera forming 2007 eruption (Di Muro et al. 2014; Peltier et al. 2016). The June 2014 (evolved magma) and the July 2015 (hybrid magma) events are the focus of this research.

135 2.3 Chronology and field sampling of the July 2015 eruption

136 Since mid-April 2015, several precursors were observed (Peltier et al. 2016): deep seismicity was detected 137 below the central cone, associated with a change in the composition of the intra-caldera gas emissions (CO₂ and 138 H₂S enrichment in the summit fumaroles) and an increase of the summit ground inflation (4 cm along the summit 139 GNSS baseline, three months before the eruption; Fig. 1b). According to the OVPF activity bulletin of July 2015 140 (ISSN 2610-5101; http://www.ipgp.fr/fr/ovpf/bulletin-dactivite-mois-de-juillet-2015), the July 2015 eruption 141 started on the 31 July at 5:20 a.m. (all time cited in this paper are in UTC) after an intensification in the shallow 142 volcano-tectonic (VT) seismicity located below the volcano central cone (seismicity peaks on the 7, 13, 28 and 31 143 of July). This eruption was thus preceded by a set of unambiguous precursors and a longer lasting phase of pre-144 eruptive inflation with respect to the smaller and sudden inflation recorded only 11 days before the June 2014 145 eruption (Gurioli et al. 2018) as well as relatively weak inflation preceding the February and May 2015 eruptions 146 (Peltier et al. 2016; Fig. 1b).

147 Following the OVPF activity bulletins and field observations, the July 2015 eruption occurred along two 148 en-echelon eruptive fissures (upper and lower fissures), corresponding to the same dyke, which extended from the 149 NE of the 1998 Piton Kapor cone towards the NNE (Fig. 1a). This eruption was located in the N10 rift zone defined 150 by Bachèlery (1981). Lava fountains at the beginning of the eruption were followed by mild Strombolian 151 explosions towards the end of the eruption, which formed a set of aligned pyroclastic cones and fed several lava 152 flows (Fig. 2), some of them spreading out to the North of the Grandes Pentes area (Fig. 1a). On the basis of the 153 thermal emission measured by the MODIS sensor (Moderate Resolution Imaging Spectroradiometer, MIROVA 154 monitoring system, Coppola et al. 2016), the maximum TADR was estimated at 22 ± 8 m³ s⁻¹ during the first hours 155 of the eruption and then declined exponentially towards the end of the eruptive activity. In comparison, the TADR 156 of the June 2014 eruption followed a comparable temporal trend but its maximum output rate was three times 157 lower than that of July 2015. From the night between the 31 July and 1 August, the tremor intensity and TADR 158 started to decrease, mirroring a rapid decline in the magmatic activity and the closure of some eruptive vents. After 159 several hours of intensity seismic fluctuation, corresponding to gas piston events, the tremor disappeared the 2 160 August at around 7:30 am after 50 hours of activity.

161 The two eruptive fissures did not produce the same activity during the eruption. (i) The upper fissure was 162 active all along the eruption and the main part of the activity was concentrated in this area, especially in the 163 northernmost cone (which grew progressively during the eruption and is described as the main cone of the eruption, Figs. 1a and 2) of this eruptive fissure. (ii) The lower fissure (towards the NNE; Figs. 1a, 2a and 2d) began to form few hours after the upper one, during the maximum TADR and its activity stopped about one or two hours before that of the upper fissure. Nevertheless, the transition between Hawaiian and Strombolian-style activity observed during the eruption was widespread and happened quite suddenly at the same time along both fissures (Fig. 2).

168 Thanks to the rapid scientific response of the OVPF and the DynVolc teams (Harris et al. 2017), as well 169 as relatively good weather conditions, detailed syn-eruptive sampling and characterisation of eruptive dynamics 170 were performed. The juvenile samples were collected close to different active zones and at different times to 171 constrain the eruptive dynamics both in space and time (Fig. 1b and Table S1). The first sampling site was the 172 main cone of the eruption, at the NNE extremity of the upper fissure (Figs. 1b and 2). The sampling of this site 173 was done a few hours after the beginning of the eruption, when Hawaiian fountaining was still intense and during 174 the maximum TADR phase. The second sampling site was the other part of the upper fissure, which was active 175 throughout the entire eruption. Sampling was done during the second part of the eruption and the mild Strombolian-176 style activity, when TADR was declining. Finally, the third and last sampling site was the lower fissure, which 177 opened just after the upper one and its sampling was performed during the second part of the eruption as well. 178 These three sampling sites permitted to document the change in eruptive style and the decline in eruption intensity 179 (from Hawaiian to Strombolian-styles). Lava samples were directly taken from the active lava flows (mainly the 180 one emitted from the main cone) and gently quenched in water. It is important to note that most of the lava samples 181 were sampled in the same way and near their point of emission (Harris et al. 2017). Hereafter these lava samples 182 will be called typical lava sample.

183

184 3 Laboratory Methods

After the eruption, all the samples were brought to the Laboratoire Magmas et Volcans (LMV) at Clermont-Ferrand, France, to be analysed and then stored at the OVPF and LMV repositories. A full description of the routine measurements reported below, as well as the raw data presented in this paper, are available in the DynVolc database (2017) and the supplementary material of this paper.

189 **3.1** Componentry

190 Considering that each sampling was done randomly (with no clasts selection), the samples are 191 representative of the type of the activity at that moment, without any sample biasing. Specimen selection can be done afterwards in the laboratory. Following the nomenclature of White and Houghton (2006) clasts were subdivided into three broad components: juvenile, non-juvenile and composite fragments. Based on the Gurioli et al. (2018) nomenclature, juvenile fragments are then classified based on their macroscopic characteristics (surface typology, shape and colour).

196 **3.2 Bulk texture**

197 Density and Helium (He) vesicle connectivity measurements were performed on 208 samples (lapilli, 198 bombs and lava fragments). Two different methods were used for these density measurements (Table S2). (i) First, 199 the density was measured using the water-immersion technique based on the Archimedes principle described by 200 Houghton and Wilson (1989) and Shea et al. (2010). This technique is the most used, and allows us to compare a 201 wide range of data with a good reproducibility of $\pm 40 \text{ kg m}^{-3}$ (1 σ) on five repeated measurements. (ii) Another 202 method was performed using a density analyser (Micromeritics Geopyc 1360, Fig S1). As already briefly presented 203 by Kawabata et al. (2015), the instrument measures object volume and density of particles with different sizes and 204 shapes. These density measurements lead to reproducible data with a maximum standard deviation of \pm 30 kg m⁻³ 205 (1σ) on five repeated measurements. For the sake of accuracy, several samples were analysed using the two 206 methods described above and the data correlate relatively well (Table S2). Moreover, the errors of these 207 measurements are insignificant in comparison with the variability of natural porosity in the samples (Gurioli et al. 208 2015). The porosity of the samples was then calculated based on Houghton and Wilson (1989) using a vesicle-free 209 rock density of 2884 \pm 35 kg m⁻³ (1 σ). This parameter was determined by powdering four samples and by 210 measuring their masses and volumes using the Micromeritics Accupyc 1340 Helium pycnometer (maximum 211 standard deviation of $\pm 3.10^{-8}$ m³, 1 σ , on five repeated measurements for the volume measurements). The Accupyc 212 pycnometer was also used to determine the skeletal volumes of the samples in order to calculate the He vesicle 213 connectivity for each clast (Table S2), using the Formenti and Druitt (2003) and Colombier et al. (2017) methods.

214 3.3 Microscopic texture

Based on the density distribution and the variability of the clasts, seven pyroclasts and four lava samples, covering the texture evolution in time and space of the July 2015 eruption, have been selected (Table S3). In order to perform a detailed comparison with the products of the June 2014 eruption, we extended the original dataset of Gurioli et al. (2018) by adding the CSD data of eight samples (seven pyroclasts and one lava fragment) of that eruption. Multiple magnification images were taken in order to quantify all the petrographic characteristics of both pyroclasts and lava samples from the micron (25x and 100x magnifications realized with the JEOL JSM-5910 LV Scanning Electron Microscope (SEM) and using Back-Scattered Electron (BSE) images with an acceleration
 voltage of 15 kV) to the centimetre scales (thin section scans both under natural and polarized light).

223 All these images were then transformed and binarized in grayscale to allow Matlab program FOAMS 224 (version 1.0.5; Shea et al. 2010) to acquire 2D raw data of all the selected objects (vesicles and crystals) and 225 calculate 3D textural characteristics of the samples, based on the whole sets of images. Both for vesicles and 226 crystals, the minimum object measured was five pixels (equivalent to 6 µm at the maximum magnification 100x 227 we used with the SEM). VSD and vesicle number density (N_V) were measured with FOAMS (Shea et al. 2010) 228 counting a total of 48528 vesicles measured for both the July 2015 and June 2014 eruptions. Vesicle to melt ratio 229 (V_G/V_L) was calculated following Gardner et al. (1996). This ratio represent the vesicle volume divided by the 230 matrix volume. N_V and V_G/V_L parameters are corrected for the phenocryst content.

231 Based on 2D measurements of several thousands of crystals, 3D crystal habits (x:y:z) were determined 232 using CSDslice database (version 4; Morgan and Jerram, 2006): the best fit dimensions are 1:4:10 (tabular shape) 233 for plagioclase crystals and 1:1.5:2.4 (rectangular prism shape) for clinopyroxene crystals. Then CSDcorrections 234 software (version 1.6; Higgins 2000) was used to calculate the CSD, crystal content and crystal number density 235 (N_c) of the samples. Based on SEM image observations, the circularity of the crystals is fixed at 0.1 and 0.3 for 236 plagioclase and clinopyroxene, respectively (on a scale of 0 to 1). Olivines and oxides are too rare in the eruptive 237 products of 2014 and 2015 to be statistically measured. As the raw data of crystals from FOAMS are obtained 238 from several nested image magnifications, normalized size frequency data from FOAMS is the most appropriate 239 input to use within the CSD corrections software. This frequency data calculated from FOAMS (N_A , number per 240 unit of area) were used in the frequency data input section of the CSDcorrections software. Calculations are 241 corrected for the vesicle content. Moreover, FOAMS size frequency raw data are based on the crystal equivalent 242 diameters, whereas CSDcorrections input does not use this shape parameter. Thus, the best input measurement to 243 use is the major axis of the crystal ellipse combined with the phase abundance correction measured with FOAMS 244 and corrected for the porosity. This procedure is a requirement to correct stereological conversion of 2D crystal 245 size measurement to 3D CSDs by combining the FOAMS program output with the CSDcorrections software. 246 Based on the work of Cashman (1988), Marsh (1988) and Higgins (2006), one CSD slope theoretically defines a 247 specific crystal population, which form during a single step of nucleation and growth. Slope changes permit to 248 identify different crystal populations (the steeper the slope, the lower the residence time assuming a constant 249 growth, or inversely the steeper the slope, the lower the growth rate assuming a constant residence time). In our 250 dataset, the slope change was defined by the intercept of the best fitting lines of the different crystal populations. All the textural parameters described in this section, as well as the crystal nucleation density (N^0), which is the CSD value at x (crystal length) = 0, are reported in the Table S3.

253 3.4 Chemical analysis

254 Bulk rock analyses (ICP-AES) discussed in this study have been already published (Coppola et al. 2017; 255 Gurioli et al. 2018) and were performed on several quenched pyroclasts and lavas (Table S4). We compare these 256 data with our new micro-analyses of July 2015 glasses and crystals (Table S4). They were carried out for major 257 elements by using the Cameca SX100 Electron Probe Micro-Analyser (EPMA). EPMA analysis of June 2014 258 products have been already published in Gurioli et al. (2018). Counting times were 10 seconds for each element, 259 with an acceleration voltage of 15 kV and a current intensity of 8 nA. A 10 µm beam and a focused beam were 260 used for the glass and crystal analysis respectively. Maximum errors (2σ ; wt%) for each oxides are ± 0.87 for SiO₂, 261 ± 0.15 for TiO₂, ± 0.36 for Al₂O₃, ± 0.67 for FeO, ± 0.17 for MnO, ± 0.37 for MgO, ± 0.32 for CaO, ± 0.31 for 262 Na₂O, \pm 0.04 for K₂O and \pm 0.16 for P₂O₅.

263 We also estimated the equilibrium of each mineral phase with bulk rock and glass compositions (Table S4). For the plagioclase (plg), we used the plagioclase/liquid equilibrium constant of Putirka (2008) calibrated for 264 melts whose temperature exceeds 1050 °C: $K_D(An - Ab) = (X_{Ab}^{plg} X_{AlO_{1.5}}^{liq} X_{CaO}^{liq}) / (X_{An}^{plg} X_{NaO_{0.5}}^{liq} X_{SiO_2}^{liq}) = 0.27 \pm 100$ 265 266 0.11, where X is the molar fraction of the corresponding oxides or albite/anorthite content within plg and melt. For the clinopyroxene (cpx), we used the Mg-Fe coefficient distribution $K_D(Mg - Fe) = (X_{Fe0}^{cpx}X_{Mg0}^{liq})/(K_{Fe0}^{cpx}X_{Mg0}^{liq})$ 267 $(X_{Fe0}^{liq}X_{Mg0}^{cpx}) = 0.28 \pm 0.05$ at equilibrium (Putirka 2008; Brugier 2016). Similarly for the olivines, we used the 268 Mg-Fe distribution coefficient $K_D(Mg - Fe) = (X_{Fe0}^{ol} X_{Mg0}^{liq})/(X_{Fe0}^{liq} X_{Mg0}^{ol})$ from Roeder and Emslie (1970; $K_D = (X_{Fe0}^{ol} X_{Mg0}^{liq})/(X_{Fe0}^{liq} X_{Mg0}^{ol})$ 269 270 0.30 at equilibrium), Fisk et al. (1988; $K_D = 0.306$ at equilibrium) and Putirka (2008; $K_D = 0.30 \pm 0.03$ at 271 equilibrium). An average Fe³⁺/Fe_{total} ratio of 0.18, calibrated for La Réunion Island basaltic melts (Pichavant et al. 272 2016), was used to calculate FeO content of the liquid phase.

273 3.5 Geothermometry setup and H₂O content estimations

Recently, Brugier (2016) studied experimentally the evolution of phase equilibria and phase compositions during the cooling of November 2009 mafic magma in the temperature range 1200-1100 °C. Two sets of experiments were performed (i) at 50 MPa with 0.5 to 1.6 dissolved H₂O content in the melt, that is at the H₂O-CO₂ saturation pressure typically recorded by olivine hosted melt inclusions at PdF (Di Muro et al. 2014, 2016), and (ii) at atmospheric and dry conditions. (i) Hydrous experimental data of Brugier (2016) acquired at 50 MPa and controlled redox conditions (between NNO and NNO-1.7) are fitted to define a first hydrous MgOthermometer (black line in Fig. S2): $T(°C) = 943.7 + 27.5 MgO^{liq}$ (R² = 0.83). (ii) Experimental data of Brugier (2016) acquired at atmospheric and controlled redox conditions (NNO and NNO-0.5) are fitted to define a second MgO-thermometer for sub-surface dry magmatic conditions (blue line in Fig. S2): T(°C) = 1041.7 +17.7 MgO^{liq} (R² = 0.75). Then we are able to compare these newly calibrated thermometers with already published ones (Fig. S2).

H₂O content within the natural melts of July 2015 eruption are also estimated using the plagioclase-melt
hygrometer of Lange et al. (2009).

287

288 4 Results

289 4.1 Componentry

The July 2015 products consist of juvenile fractions which represent the primary magma involved in these eruptions (lavas and pyroclasts). Based on the classification of Gurioli et al. (2018), the July 2015 tephra samples were divided into four types of juvenile pyroclasts: (i) golden pumice, (ii) fluidal scoria, (iii) spiny-glassy scoria and (iv) spiny-opaque scoria. As described by these latter authors, golden pumice are characterized by very smooth, shiny and brown/yellow surfaces. Fluidal scoria are characterized by smooth and shiny dark surfaces. Spiny-glassy scoria show shiny but rough and spiny surfaces. Spiny-opaque clasts are characterized by dark matt and spiny surfaces.

297 Figure 3 represents the componentry measurements performed on the first four eruptions of the 2014-298 2015 period, as well as their associated TADR (Coppola et al. 2017). The time distribution of the different eruptive 299 components is not constant in time and evolved in parallel with changes in TADR. Samples of the initial phase of 300 these four eruptions show that the pyroclasts emitted during this initial intense phase were mostly fluidal clasts. 301 Only one golden pumice was collected during the initial intense phase of the July 2015 eruption. The scarcity in 302 golden pumice during the three eruptions occurring in 2015 contrasts with the June 2014 eruption, which emitted 303 a significant amount of golden pumice during the maximum TADR (Fig. 3a). Additionally, samples collected in 304 the declining phases of these four eruptions (with relatively low TADR and mild Strombolian-style activity) mostly 305 consist of spiny scoria (both spiny-glassy and spiny-opaque).

306 4.2 Bulk texture

307 The textural components are marked by distinct porosity distributions and textures (Fig. 4a). Focusing on 308 the July 2015 dataset, the porosities of the spiny clasts (both glassy and opaque) vary from 34 to 75 vol% with an 309 average of 54 vol%, while the porosities of the fluidal clasts vary from 44 to 82 vol% with an average of 72 vol%. 310 Only one golden pumice sample has a porosity of 79 vol%. The magma emitted during the maximum TADR is 311 quite porous, while the magma erupted during the decrease in TADR is denser. Typical lava fragments sampled 312 close to the main vent have a density range between 44 and 58 vol% close to that of spiny clasts. However, two 313 lava fragments sampled within the channel, around 100 m from the emission point record extreme density values 314 (82 vol% for the vesicle-rich lava sample and 27 vol% for the dense one). The dense fragment was collected from 315 the channel margin, while the vesicle-rich one was collected within the channel plug, therefore not representative 316 any more of the vent conditions (Harris et al. 2019).

317 Vesicle He connectivity measurements (Fig. 4b) show that the content in isolated vesicles increases in
318 porous clasts with bulk porosity > 60 vol%. The July 2015 fluidal clasts and golden pumice have variable content
319 of isolated vesicles up to 40 vol%. In contrast, spiny clasts and lavas have less or no isolated vesicles (from 0 to
320 15 vol%).

321 4.3 Micro texture

322 Figure 5 represents an overview of the textures of the different pyroclasts and lavas from July 2015 323 eruption. General and qualitative information are provided here, being quantitatively detailed in the sections 324 hereafter. (i) Golden pumice clasts (Fig. 5a) are highly porous and crystal-poor. Thin sections and SEM images 325 show a very low micro-crystallinity, and micro-phenocrysts (called mesocrysts by Gurioli et al. 2018) are very 326 scarce in these samples. Vesicles are rounded. (ii) Fluidal scoria samples (Fig. 5b) have variable but still high 327 porosities and contain slightly more microlites than the golden clasts, and scarce micro-phenocrysts. Vesicles are 328 rounded. (iii) Spiny-glassy scoria (Fig. 5c) have lower porosities than the two previous components and a few big 329 irregular coalesced vesicles occur. Microlites are more abundant and larger, and micro-phenocrysts are still scarce. (iv) Spiny-opaque scoria (Fig. 5d) porosities are quite similar or even lower than in the spiny-glassy scoria with 330 331 several big coalesced vesicles. Their crystal contents are clearly higher than in the other types of pyroclasts, but 332 still with low micro-phenocryst contents. (v) Typical lavas (Fig. 5e) are dense with intermediate crystal content 333 and show a similar micro-phenocrysts content as in the pyroclasts. The lavas sampled down the flow (not shown 334 in Fig. 5), namely the dense one from the lava flow edges (shear-zone) and the vesicle-rich one from the lava flow center (plug), have extreme values of porosities and the dense lava contains a larger amount of microlites than thevesicle-rich lava (Harris et al. 2019).

337 4.3.1 Vesicle characteristics and size distributions

338 Figure 6a shows the VSD as a function of the total volume that the vesicles represent in the measured samples. The 2015 golden pumice VSD shows a single population of vesicles, ranging from 20 µm to 2.5 mm in 339 340 diameter, with vesicles of 0.4 mm representing the main mode. A similar distribution is found in the four fluidal 341 scoria pyroclasts that contain also a few big rounded vesicles, up to 4 mm in diameter. Both VSDs of spiny-glassy 342 and spiny-opaque scoria show a bimodal distribution. The main population of this latter distribution corresponds 343 to small vesicles whose main size mode coincides approximately with that of the previous clast types (0.4 and 0.2 344 mm for the spiny-glassy and spiny-opaque samples respectively). However, the volume of this population is about 345 half than the one found in the fluidal and golden clasts. The second population corresponds to large vesicles with 346 irregular contours whose size ranges between 1.5 and 6 mm in diameter. The VSDs of lavas have asymmetric 347 distribution with a main mode of large vesicles at 1 mm in diameter and isolated peaks of large vesicles up to 6 348 mm. The VSD of the dense lava sample has an asymmetric distribution skewed toward large vesicles and a very 349 low total vesicle volume fraction. In contrast, the VSD of the vesicle-rich lava sample is characterized by a 350 unimodal population of small vesicles with a mode at 0.6 mm.

Both vesicle number density and vesicle to melt ratios progressively decrease from the golden and fluidal clasts to the spiny clasts and lavas, except the vesicle-rich lava (Fig. 6b). V_G/V_L of the 2015 dataset decrease from the golden pumice (4.6), to the fluidal scoria (between 1.5 and 4.4) and to the spiny scoria (1.2). The V_G/V_L ratio of typical lavas are closed to 1, with the exception of the vesicle-rich (4.9) and dense (0.4) fragments. July 2015 N_V values decrease from golden pumice and fluidal scoria (between 2.6 10^2 and 1.5 10^3 mm⁻³) to spiny scoria (between 1.7 10^2 and 4.1 10^2 mm⁻³). N_V for lava samples are lower than 2.2 10^2 mm⁻³.

357 4.3.2 Mineral assemblage and Crystal Size Distributions

The July 2015 pyroclasts and lavas contain plagioclase (plg), clinopyroxene (cpx) and scarce olivine (ol) in order of decreasing abundance and size (Fig. 5). Micro-phenocrysts occur as isolated or clusters of several euhedral crystals of plg, cpx and scarce ol. Little resorption/dissolution textures are observed within the 2015 micro-phenocrysts of ol (cf. 100x BSE image of the typical lava sample on Fig. 5e). Evidences of crystal resorption have not been found in the other phases (plg and cpx) of the July 2015 magma. Microlite texture is similar for both 363 eruptions, with both isolated and aggregated crystals. Aggregates consists of plg microlites crosscuting cpx grains.364 Ol is scarce and isolated.

365 The limit between the microlite and micro-phenocryst populations on plg and cpx (Fig. 7a) is mostly 366 dependent on the maximum length of the microlite population that evolves from a component to another. Ol 367 crystals, smaller in size than plg and cpx, were too scarce for statistical analysis. The maximum length of the 2015 368 plg microlites (equivalent to the 3D crystal length) increases from golden pumice (0.5 mm) to fluidal and spiny-369 glassy scoria (0.9 mm) to lava (1.1 mm) and spiny-opaque scoria (1.2 mm); the maximum length of the cpx 370 microlites increase from golden pumice (0.1 mm) to spiny-glassy scoria (0.4 mm) to lava (0.6 mm) and fluidal and 371 spiny-opaque (0.7 mm). We also performed CSD analysis on some June 2014 eruptive products, that was not 372 presented in Gurioli et al. (2018) and the maximum length evolution of the June 2014 microlites also show the 373 same trend.

374 July 2015 crystal content varies significantly in the different components (Fig. 7b), while their CSDs 375 change only little (Fig. 7a). (i) In the golden pumice, few microlites formed mostly by plg (10 vol%) and scarce 376 cpx (1 vol%) were observed (plg/cpx microlites volume ratio of 10). Total crystal content of golden pumice is the 377 lowest of all the components with only 11 vol% of microlites with very scarce micro-phenocrysts (<1 vol%). (ii) 378 Fluidal scoria contain a slightly higher content of microlites (13 to 18 vol% with an average plg/cpx of 5) and their 379 content in micro-phenocrysts remain very low (around 1 vol%). (iii) Spiny-glassy and spiny-opaque have higher 380 content in microlites (25 and 43 vol% respectively with an average plg/cpx of 3) and micro-phenocrysts are slightly 381 more abundant (4 and 5 vol% respectively). (iv) Microlite content from typical lava fragments (excluding the 382 vesicle-rich and dense one) range from 28 to 34 vol% (average plg/cpx of 3) with 1 to 3 vol% of micro-phenocrysts. 383 Maximum size of micro-phenocrysts is the same for all the components (no more than 4 mm), except for the golden 384 pumice in which big crystals are not incorporated. CSD of the June 2014 products show that these products 385 incorporated bigger micro-phenocrysts of plg and cpx (up to 8 mm) than the July 2015 magma.

- 386 4.4 Bulk rock, glass, crystals and experimental analyses
- 387 4.4.1 Crystal compositions

We identified three different groups of crystals with distinct compositions and sizes: (i) the phenocrysts,
(ii) the micro-phenocrysts and (iii) the microlites. Phenocrysts (larger than 1 cm and interpreted as antecrysts in
June 2014; Gurioli et al. 2018) have not been observed in July 2015.

In July 2015 products, micro-phenocrysts of plagioclase (An₇₃₋₈₅) are more calcic than the microlites (An₆₃₋₆₉). A compositional gap is observed between the two populations (Fig. 8a). Some of the July 2015 microphenocrysts of plg are reversely zoned (from An₇₅ in the cores to An₈₀ in the rims, see c_1 - r_1 and c_2 - r_2 couples in Fig. 8a and Table S4). This reverse zoning has been only observed on plg micro-phenocrysts.

395 Cpx crystals of July 2015 (both microlites and micro-phenocrysts) straddle between augite and diopside 396 compositions within a narrow range of composition (En48-40Fs9-14Wo42-46; Table S4). The populations of cpx 397 microlite and micro-phenocryst can be distinguished for their TiO₂ content and the percentage of the tetrahedral 398 sites occupied by Al (Fig. 8b), called Al(z). Micro-phenocrysts have low TiO₂ content and Al(z) (between 0.7 and 399 1.5 of TiO₂ wt%; between 3 and 7% for Al(z)), while microlites exhibit the highest values (between 1.5 and 4 of 400 TiO_2 wt%; between 7 and 17% for Al(z)). A change in the slope of the increasing trend of Al(z) and TiO₂ content 401 is observed. This trend was already observed in the other PdF products and attributed to the effect of enhanced plg 402 crystallization (Al-rich) on the melt composition (Boivin and Bachèlery 2009; Di Muro et al. 2015).

403 Ol crystals of July 2015 are unzoned and homogeneous in composition, which correspond to Fo₇₈₋₈₀ for
404 micro-phenocrysts and Fo₇₆₋₇₇ for microlites (Fig. 8c and Table S4).

405 4.4.2 Bulk rock, glass analyses

406 Magmas emitted by PdF between June 2014 and July 2015 are aphyric transitional basalts (MgO: 6.1-7.1 407 wt%; K₂O: 0.7-0.8 wt%; CaO/Al₂O₃: 0.7-0.8; red box in Fig. 9a; Table S4). In the frame of the 2014-2015 sequence 408 of eruptions, the products of June 2014, February and May 2015 events were evolved basalts (Coppola et al. 2017) 409 from an initial magma input that occurred in November 2009. Hydrous experimental compositions performed by 410 Brugier (2016) show a marked decrease in CaO/Al₂O₃ at T < 1150° C (ol crystallization above this temperature, 411 with the occurrence of ol, cpx then plg below this temperature) and reproduce relatively well the natural bulk rock 412 compositions from December 2009 to May 2015 by decreasing temperature from 1200 to 1100 °C (Fig. 9b). A 413 reverse trend is then observed since the July 2015 eruption with a progressive increase of the CaO/Al2O3 and 414 MgO content until the August-Ocotber 2015 magmas (Fig. 9a; Coppola et al. 2017).

Focusing on the July 2015 products, the golden pumice glass has an average CaO/Al₂O₃ ratio of 0.76 (close to that of the bulk rock) and an average MgO content of 5.8 wt% (slightly lower than the bulk rock). This difference can be explained by the occurrence of a small amount of micro-phenocrysts of ol (ca. 2 wt%) within the bulk rock. MgO content (controlled by the micro-crystallization of ol) and CaO/Al₂O₃ ratio (controlled by the micro-crystallization of plg and cpx) of interstitial glasses decrease from the golden, to the fluidal, to the spiny
clasts (Fig. 9c; Table S4). Microlite-rich spiny opaque clasts have the most evolved interstitial glasses (from 4.2
to 5.3 wt% in MgO and from 0.71 to 0.78 for CaO/Al₂O₃). Matrix in lavas have similar compositions to the fluidal
scoria. The July 2015 tephra glass compositions mimic those found in the June 2014 eruption (Gurioli et al. 2018).

423 4.4.3 Phase equilibria

424 Plg microlites observed in the July 2015 products are in equilibrium with their matrix ($K_D = 0.29$ on 425 average), and most of the plg micro-phenocrysts (included the reversely zoned plg) are in equilibrium with the 426 hybrid bulk rock (average $K_D = 0.22$). Plg micro-phenocryst of July 2015 with relatively high anorthite (> An₈₂) 427 might be considered as antecrysts because they do not fulfil the equilibrium conditions with the bulk rock (like the 428 high Fo olivine in the June 2014 magma). The cpx micro-phenocrysts are in equilibrium ($K_D = 0.24$ in average) 429 with the bulk rock as well as the microlites with their matrix ($K_D = 0.28$ in average). Both ol microlites and micro-430 phenocrysts are in equilibrium with their surrounding glass ($K_D = 0.28$ in average) and bulk rock ($K_D = 0.28$ in 431 average), respectively.

432 **4.6 Temperature and H₂O content**

433 Microlites content of the different eruptive component increase progressively from the golden pumice to 434 the fluidal scoria to finally the spiny scoria. Moreover, the K_2O (incompatible element) content decrease from the 435 bulk rock (0.74 wt% in average), to the golden pumice (0.89 wt% in average), to fluidal scoria and lava (0.96 wt% 436 in average), to finally the spiny scoria (1.07 wt% in average). We thus suggest that (i) the bulk-rock represent the 437 microlite-free and pre-eruptive conditions end-member, (ii) whereas the fluidal, lava and spiny components 438 represent the microlite-rich and syn-eruptive conditions end-member, with golden pumice representing the 439 beginning of the crystallization of the melt during the ascent of the magma and the transition between the pre and 440 syn-eruptive conditions. Using the newly calibrated hydrous thermometer to constrain pre-eruptive conditions 441 (Fig. S2), we calculated temperatures from 1171 °C for the November 2009 most mafic bulk magma composition 442 to 1114 °C for the February and May 2015 bulk magma compositions. Calculated June 2014 and July 2015 bulk 443 magma temperatures are 1124 and 1121 °C respectively. The average temperature of the golden pumice magma 444 component, which is thought to also correspond to pre-eruptive melt conditions, is 1103 ± 4 °C (Fig. 10). These 445 bulk magma and golden pumice temperatures are fully consistent with the temperature of crystallization of ol and 446 cpx in equilibrium within the hydrous experiments of Brugier (2016). Temperatures of the other component 447 (fluidal scoria, spiny scoria and lavas), which we considered as mainly degassed, are calculated using the newly calibrated dry thermometer (Fig. S2). Average temperature range from 1137 ± 6 °C for fluidal scoria and typical lavas to 1128 ± 6 and 1127 ± 9 °C for spiny-glassy and spiny-opaque respectively (July 2015 eruption). Calculated temperatures of the vesicle-rich lava (plug of the lava flow) and dense lava (margin of the lava flow) are respectively 1138 ± 3 °C and 1126 ± 2 °C.

452 H₂O calculations were performed on plg crystals and melts on equilibrium (Table S4). (i) Equilibrium 453 between plg micro-phenocrysts and bulk rock compositions lead to relatively high H₂O content of 1.1 ± 0.3 wt% 454 (using pre-eruptive parameters of 1121 °C and 50 MPa) which are consistent with the dissolved H₂O content in 455 Brugier (2016) 50 MPa experiments (0.5 to 1.6 wt%) and with PdF pre-eruptive conditions (Di Muro et al. 2014, 456 2016). (ii) Golden pumice water content can be estimated using the equilibrium between plg microlites and 457 surrounding glass compositions. With this assumption, H_2O content values between 0.8 ± 0.3 wt% have been found 458 using pre-eruptive parameters (1103 $^{\circ}$ C and 50 MPa). The H₂O contents of the other eruptive components (fluidal 459 scoria, spiny scoria and lavas) are estimated using the equilibrium between plg microlites and surrounding glass 460 compositions, with syn-eruptive and atmospheric conditions. It leads to an average H_2O of 0.4 ± 0.3 wt%.

461

462 5 Discussion

463 5.1 Componentry evolution with magma output rates and eruptive dynamics

Textural and chemical features of the juvenile samples collected during the different eruptions, are representative of the magma at fragmentation. The exception is represented by the spiny-opaque fragments which are interpreted as recycled, composite juvenile products (Gurioli et al. 2018). We also assume that the sampling procedure is statistically representative of the on-going eruptive activity at the time of the sampling. Therefore we can infer some important conclusions.

The chronological evolution of the componentry of the material emitted during the first four eruptions of the 2014-2015 period, mirrors the progressive TADR decrease (Fig. 3) and the eruptive dynamics evolution (Fig. 2). (i) Vesicular fluidal scoria (800 kg m⁻³; Fig. 4a) is preferentially emitted at the beginning of the eruptions, correlated with the TADR peaks and with mild lava fountains (Hawaiian-style activity; Fig. 2a, 2b and 2c). (ii) Denser spiny scoria (1300 kg m⁻³; Fig. 4a) emissions preferentially occur afterwards and at the end of these eruptions, correlated with the TADR decrease and a Strombolian-style activity; Fig. 2d). Thus, the vesicle content within the eruptive products decreases with the decreasing of TADR, eruptive intensity and time. 476 The four components (Fig. 5) are not systematically ubiquitous in the studied eruption products (Fig. 3). 477 The vesicular golden pumice (800 kg m⁻³) are in fact only present in the June 2014 eruption and just one single 478 fragment has been found in the July 2015 deposits. These golden pumice occurred during the TADR peak at the 479 beginning of the eruptions. During the June 2014 eruption, a 100% crystallized and dense (1800 kg m⁻³) lava was 480 extruded as well. Gurioli et al. (2018) interpreted these features as derived from a second boiling mechanism which 481 segregated the exsolved gas (golden pumice) and the crystals (lava) within the shallow reservoir and triggered the 482 eruption. Therefore, the highly vesicular golden pumice occurrence is not necessarily linked with the eruptive 483 intensity, as the June 2014 eruption was relatively low in terms of TADR and emitted volume compared to the 484 other eruptions (Fig. 3). On the other side, the fact that these end-member products (vesicular and crystal-free 485 golden pumice vs. dense and crystal-full lava) are no longer observed in the following eruptions of February, May 486 and July 2015 eruptions, evidence the occurrence of different trigger mechanisms than the June 2014 eruption as 487 well as different cooling conditions of the shallow reservoirs.

488 5.2. Pre-eruptive shallow magmatic reservoir conditions

489 Natural and experimental melt compositions (Figs. 9a and 9b) coupled with micro-phenocrysts sizes (Fig. 490 7a), contents (Fig. 7b) and compositions (Fig. 8) of juvenile fragments are the main direct measurements to gain 491 information on the pre-eruptive conditions of the eruptions. First, experimental melt composition evolution from 492 Brugier (2016) support the idea of Coppola et al. (2017) and Gurioli et al. (2018) that the June 2014 magma, as 493 well as the February and May 2015 magmas, are chronologically inherited from the differentiation of the 494 November 2009 parental magma (Fig. 9b). However, Coppola et al. (2017) highlight the fact that the MgO content 495 and CaO/Al₂O₃ ratio of the July 2015 bulk rock composition (6.44 wt% and 0.77 respectively) is slightly higher, 496 than those of the May 2015 one (6.18 wt% and 0.74; Fig. 9a). Therefore, these authors interpret the July 2015 bulk 497 rock composition as representative of a hybrid magma resulting from a process of magmatic rejuvenation of the 498 shallow system of PdF. Again, these observations suggest that the June 2014 and the July 2015 eruptions were 499 triggered by different pre-eruptive processes.

500 Two crystal populations are clearly visible on the CSD performed on the eruptive products of both June 501 2014 and July 2015 eruptions (Fig. 7a). The first crystal population of relatively small size (< 1.2 mm) and high 502 slope represents the microlite population and will be discussed in the section hereafter. The second crystal 503 population represents the micro-phenocrysts, with lower CSD slopes and larger sizes, and may give us some 504 indications of the pre-eruptive processes. The following observations suggest that the July 2015 magma exhibited 505 a partial pre-eruptive rejuvenation. (i) Some of the July 2015 plg micro-phenocrysts record reverse zoning (Fig. 506 8a) and (ii) rare plg micro-phenocrysts has been measured with a very high anorthite content (An₈₅; Fig. 8a) that 507 may be inherited from a new relatively low differentiated magmatic input. (iii) The incapability of the hydrous 508 experiments to reproduce calcic plg composition may also suggest that they result from a magma hybridisation 509 process, which was not experienced by the experiments. (iv) Slightly higher forsterite contents of the July 2015 ol 510 micro-phenocrysts are observed compared to those of June 2014 (Fig. 8c) and (v) rare resorbed features are 511 observed on the July 2015 ol micro-phenocrysts (Fig. 5e), which is consistent with the input of a relatively hot 512 (1144 °C) mafic magma into a dominantly cold (1114 °C) differentiated magma. Finally, (vi) we suggest that the 513 surprisingly high temperature range measured in the July 2015 lava matrix actually records the pre-eruptive 514 hybridisation processes. Again, all these results are coherent with the idea of Coppola et al. (2017) that suggest 515 that the July 2015 magma is the result of a mixing between 65-75 % of a differentiated magma and 25-35 % of 516 less differentiated magma. Moreover, the cooling hydrous experiments of Brugier (2016) confirm that the natural 517 evolved basalts emitted between December 2009 and May 2015 are formed by progressive cooling and 518 crystallization of a former magma recharge occurred in November 2009 (Fig. 9b). CSDs also suggest that the June 519 2014 micro-phenocrysts are larger (up to 8 mm in length) than the July 2015 one (4 mm in length), which is in 520 agreement with a more mature and relatively crystal-richer shallow reservoir for the June 2014 eruption.

521 On the other hand, the new hydrous MgO-thermometer, calibrated for pre-eruptive magmatic conditions 522 (50 MPa and dissolved H₂O from 0.5 to 1.6 wt% within experimental samples; black line in Fig. S2) leads to 523 relatively low pre-eruptive temperatures of 1103 (golden pumice) to 1121 °C (bulk rock) for July 2015, mostly 524 because the H₂O content dissolved in the pre-eruptive magmas tends to decrease the magma temperature. 525 Moreover, H₂O calculations with the plg micro-phenocrysts/bulk rock equilibrium lead to relatively high H₂O 526 content in the natural samples (0.8 to 1.5 wt% \pm 0.3, 1.1 wt% in average) that show that the micro-phenocrysts 527 form under undegassed (saturated) and pressurized conditions, by cooling-driven crystallization.

- 528 5.3 Syn-eruptive conduit processes
- Micro-texture as VSD (Fig. 6a), microlite sizes (Fig. 7a), contents (Fig. 7b) and compositions (Fig. 8), as
 well as glass compositions (Fig. 9c) are the most relevant parameters that we can measure from the eruptive
 products to track the syn-eruptive conduit processes.
- 532 First, VSDs show an initial unimodal vesicle population within the golden pumice and fluidal scoria (Fig.533 6a), which represent vesicle nucleation and growth mostly within the eruptive dyke during the initial phases of

534 both June 2014 and July 2015 eruptions, when the TADR were still relatively high and coupled with Hawaiian-535 style activity. In the June 2014 golden pumice, vesicle nucleation also occur before the eruption as Gurioli et al. 536 (2018) interpreted this highly vesiculated component as the product of a pre-eruptive second boiling mechanism. 537 Then, the VSDs within the spiny-scoria and typical lavas are characterized by two different modes. These latter 538 modes represent an episode of vesicle nucleation and growth (for the small size vesicles, occurring in the golden 539 pumice and fluidal scoria as well) followed in time by the formation of large vesicles (up to 1 cm in diameter) by 540 coalescence. This coalescence phase is probably enhanced by slow ascent of the magma in the conduit, coinciding 541 with low TADR and Strombolian-style dominantly effusive activity. Moreover, we observe within the pyroclasts 542 two positive correlation trends between N_V and V_G/V_L , with distinct slopes (Fig. 6b). These two trends are mostly 543 explained by bubble coalescence associated with gas loss. Vesicle coalescence within the collected samples is also 544 highlighted by the He vesicle connectivity measurements (Fig. 4b) where vesicles of the spiny scoria and lavas are 545 more connected (0 to 15 vol% of isolated vesicles) than in the golden pumice and fluidal scoria (0 to 40 vol% of 546 isolated vesicles). All these observations explain the transition between an initial closed degassing system 547 dominated by relatively high TADR and high magma ascent rates (producing golden pumice and fluidal scoria) 548 with an open system degassing dominated by relatively low TADR and low magma ascent rates (producing spiny 549 scoria). This interpretation is also coherent with the decrease of Nv from golden to spiny fragments that should 550 reflect a decrease of the decompression rate (Toramaru 2006; Table S3): considering all the vesicles of each 551 erupted component and assuming that they form in the conduit (which may not be accurate for the June 2014 552 golden pumice), the model permits to calculate maximum decompression rates at the beginning of the eruptions during Hawaiian-style activities (0.08 MPa.s⁻¹ for the July 2015 golden pumice), whereas lower decompression 553 554 rates are calculated for latter Strombolian-style activities (between of 0.03 and 0.05 MPa.s⁻¹ for spiny-glassy scoria 555 of the July 2015 and June 2014 eruptions respectively). These decompression rates are typically similar than those 556 estimated in basaltic eruptions with dyke radius around 1 m (Shea 2017).

The presence of isolated vesicles in golden pumice and fluidal scoria suggest also that these erupted products are naturally quenched in a relatively hot surface environment (lava fountaining thermal environment) whereas the spiny scoria are quenched in a colder environment (colder Strombolian explosions environment) where brittle mechanisms may occur (rock cracking that connect the vesicles).

561 Similarly to decompression rate meter of Toramaru (2006), we applied the N_C water exsolution rate meter 562 of Toramaru et al. (2008; Table S3). Calculated water exsolution rates are decreasing from the golden pumice (2.1 563 and 2.2 10⁻⁴ wt% s⁻¹ for the July 2014 and June 2015 eruptions respectively) to spiny-glassy scoria (2.8 and 5.8 10⁻⁴ wt% s⁻¹ for the July 2015 and June 2014 eruptions respectively) and typical lavas ($3.7 \ 10^{-4} \ wt\% \ s^{-1}$ for the July 2015 eruption). On the other hand, and thanks to pre-eruptive seismic spectrograms (Aki and Ferrazzini 2000; Battaglia et al. 2005; Peltier et al. 2005; Roult et al. 2012), we can estimate an average initial magma residence time within the dyke of 40 min and 55 min for the June 2014 and July 2015 eruptions respectively (Fig. S3). Thus total exsolved H₂O contents from the melt are increasing from the Hawaiian (between 0.5 and 0.7 wt% for the both eruptions) to the Strombolian products (between 0.9 and 1.4 wt% for spiny-glassy scoria of the June 2014 and July 2015 eruption).

571 The microlites population (which is volumetrically dominant) is identifiable in the CSD thanks to its 572 higher slope and smaller size (Fig. 7a). These microlites are in equilibrium with their surrounding matrix, with 573 relatively low anorthite content for plg (An₆₃₋₆₉; Fig. 8a), high Al(z) and TiO₂ content for cpx (> 8 and > 1.5 wt%) 574 respectively; Fig. 8b) and low forsterite content for ol (Fo_{71-77} ; Fig. 8c). Eruptive temperature estimated by using 575 the dry MgO-thermometer (blue line in Fig. S2) leads to syn-eruptive temperatures between 1116 and 1139 °C for 576 July 2015 depending on the components. Most of these syn-eruptive temperatures are higher than the pre-eruptive 577 temperature estimations because this calibration is based on totally degassed melts and because latent heat of 578 crystallization due to the micro-crystallization may also play a role. However, we hypothesize that the higher 579 temperature range measured in the lava matrix actually reflects the pre-eruptive hybridisation processes. H₂O 580 content calculations with plg microlites/matrix equilibrium leads to variable but lower H₂O content (between 0.1 581 and 0.8 wt% of H₂O, 0.4 wt% in average) compared to the pre-eruptive conditions. This support the hypothesis 582 that plg and cpx microlites form under variable and partially degassed and sub-surface conditions, by degassing-583 driven crystallization within the dyke. We also suggest that ol microlites form by cooling-driven crystallization 584 under relatively low melt temperatures (< 1130 °C) and under atmospheric conditions. Moreover, the maximum 585 lengths (as well as width, which is not measured by the CSD) of microlites and crystal number density (table S3) 586 globally increase with decreasing vesicularity, which is coherent with a progressive increase of the residence time 587 of the magma in the eruptive dyke.

When a magma is decompressed and is migrating toward the surface, degassing models (Lesne et al. 2011; Di Muro et al. 2016; Shea 2017) suggest that basaltic melts start their main exsolving and heterogeneous nucleation phase around 1 km below the surface. Thus, according these degassing models and for magmatic reservoir deeper than 1 km, vesicle nucleation and associated degassing-driven crystallization (Applegarth et al. 2013) may not start at the very beginning of the magma ascent towards the surface. During the June 2014 and July 593 2015 cases, this delay may be represented by the compositional gap between the micro-phenocrysts and the594 microlites (Fig. 8).

595 Finally, the crystal nucleation densities N⁰ are quite stable for each eruption, except for the spiny-opaque 596 components where they drastically increase for plg. This support the idea that the spiny-opaque scoria are juvenile 597 but recycled products because plg microlites may form within the eruptive vents after the fragmentation. Their low 598 vesicle content and evidences of bubble coalescence (irregular contours associated with low N_V and V_G/V_L) also 599 highlight subsurface degassing that may occur during a recycling mechanism. Concerning lava samples, we were 600 able to evidence bubble segregation mechanism within the lava flow, highlighted by the sharp increase in the 601 V_G/V_L ratio from the typical and dense samples to the vesiculated one (Fig. 7), corresponding to vesicle gain 602 because of the bubble nucleation and/or segregation at the surface.

5.4 Implications on the eruptive styles and comparison with other basaltic systems

604 Pre-and syn-eruptive processes, controlling the volatile and crystal contents of the magma which govern 605 the magma viscosity (Giordano and Dingwell 2003) and fragmentation mechanisms (Edmonds and Wallace 2017), 606 are dependent on the geometry of the magmatic systems and magma paths towards the surface that are more or 607 less different from one volcano to another (Michon et al. 2015; Peltier et al. 2015). At PdF, pre-eruptive magmas 608 contain a moderate content in dissolved water (up to 1.4 wt%; Di Muro et al. 2014, 2016) and are generally stored 609 within multiple and relatively shallow levels, between a few hundred meters (multitude of small magma pockets) 610 up to 3 km (main reservoir) bellow the summit craters (Peltier et al. 2008, 2015, 2016). In contrast, pre-eruptive 611 Kilauea magmas have slightly lower water content (less than 1 wt%; Gerlach 1986; Wallace and Anderson 1998) 612 and are stored within two main reservoirs located between 2 and 3 km below the summit caldera (Edmonds et al. 613 2013; Peltier et al. 2015). At Etna, pre-eruptive magmas are stored within multiple levels spanning a wider range 614 of depth (from 1 to 10 km deep) than PdF and Kilauea (Patanè et al. 2008; Aloisi et al. 2011; Bonaccorso et al. 615 2013; Peltier et al. 2015), and contain relatively high water content (up to 2.3 wt%; Métrich and Rutherford 1998; 616 Giordano and Dingwell 2003).

During the June 2014-July 2015 period at PdF, we suggest that the efficient syn-eruptive degassing, the moderate micro-crystallization, the relatively low volume of erupted magmas and the lack of an important continuous re-filling of fresh, volatile-rich magma do not allow the formation of sustained and energetic lava fountains. In contrast at Kilauea, althought a relatively low content of dissolved water in the melt, major basaltic eruptions, implying relatively large magmatic supplies and volumes, are generally associated with relatively high 622 decompression rates, low syn-eruptive degassing and low degassing-driven crystallization, generating sustained 623 and intense lava fountains (e.g. Head and Wilson 1987, 1989; Mangan and Cashman 1996; Parfitt 2004; Stovall 624 et al. 2011, 2012; Parcheta et al. 2013; Holt et al. 2019). At Etna, petrological and geochemical investigations 625 suggest that the initial volatile-rich magmas associated with relatively efficient degassing processes towards the 626 surface can sometimes lead to crystal-rich and viscous magmas near the fragmentation level (Métrich and 627 Rutherford 1998), generating violent Strombolian activities (Polacci et al. 2019). On this volcano, syn-eruptive 628 transitions between Hawaiian-style and more violent activities have also been largely documented, but contrary to 629 PdF, these transitions were mainly from Strombolian-style to Hawaiian-style activity (e.g. Polacci et al. 2006; 630 Sable et al. 2006; Corsaro et al. 2017; Pompilio et al. 2017; Edwards et al. 2018). According to these latter authors, 631 this evolution is marked by the same textural signatures of the emitted products as in our study, where the degassed 632 Strombolian products are more crystalline and less vesiculated than their Hawaiian counterparts. In the early 2000, 633 the volcanic system of Etna was fed by a magmatic system progressively more degassed whose volatile exsolution 634 caused bubble coalescence and the formation of slugs that burst into the typical Strombolian explosions, 635 fragmenting a melt having experienced prolonged residence at depth (Polacci et al. 2006). The transition to fire 636 fountain activity occurred when coalescence became so efficient to produce a foam of gas bubbles that eventually 637 collapsed, rose in the conduit as a gas core surrounded by a moderately vesiculated liquid annulus, and erupted 638 explosively as vigorous jets of gas and liquid magma (Polacci et al. 2006; Andronico and Corsaro 2011). 639 Alternatively, Houghton et al. (2004), Sable et al. (2006) and Pompilio et al. (2017), suggest that the transition 640 between weak intracrater Strombolian activity and paroxysmal phases with several km-high sustained columns, 641 could be related to different proportions, within the conduit, between high (microlite-rich) and low (microlite-poor 642 and gas rich) viscosity magma portions. In both cases the contrasting textures of the pyroclasts are not genetically 643 related to each other. In our case at PdF, we suggest that the eruptive dynamics evolution is controlled by distinct 644 processes with respect of those described in these latter papers, at least in eruptions in which moderate Hawaiian-645 style activity precedes Strombolian-style activity (Fig. 10). In these cases, the textural variation is related to the 646 same batch of magma undergoing different cooling and degassing histories.

647

648 6 Conclusions on the eruptive models and fragmentation implications

From all the observations and interpretations brought by this multi-disciplinary work, we are able (i) to
reconstruct the pre-eruptive conditions of the PdF shallow magmatic system for the June 2014-July 2015 period,

(ii) to quantify the implications for the syn-eruptive processes within the eruptive dykes and (iii) to correlate theprevious points with the eruptive dynamics and emitted products (Figs. 10a and 10b).

653 The reactivation of the shallow plumbing system of PdF in June 2014, followed by the beginning of its 654 rejuvenation since early 2015 imply several changes in the shallow magmatic reservoirs at PdF. The June 2014 655 evolved magma was reactivated by internal magmatic processes. This reactivation was probably triggered by a 656 second boiling and a gas/crystal segregation (golden pumice vs. crystallized lava) within the magmatic volume 657 that increase the internal overpressure of this reservoir at the origin of the eruption (Gurioli et al. 2018). This is 658 consistent with low intensity precursors and weak inflation rate preceding the eruption (Peltier et al. 2016). On the 659 other hand the July 2015 eruption erupt a less physically stratified magma (scarce golden pumice and absence of 660 fully-crystallized end-member) inherited from a mixing between a differentiated magma and a less differentiated 661 one. This new magmatic input of pristine magma is consistent with a relatively strong summit ground inflation 662 preceding this eruption (Peltier et al. 2016).

663 Pre-eruptive reservoir conditions are more or less impacting the syn-eruptive processes that occur within 664 the eruptive dykes. In June 2014, the pre-eruptive gas segregation accumulated a foam, which probably provoked 665 an annular dominated flow within the dyke (Jaupart and Vergniolle 1998, 1989; Vergniolle and Jaupart 1990). 666 However, Hawaiian-style activity is also observed without significant golden pumice emission, as in the July 2015 667 eruption. Less continuous conduit gas flow as churn flow (Houghton and Gonnerman 2008), associated with a 668 high vesicle nucleation rate can also produce mild lava fountains and might occur during the fluidal scoria 669 emission. Finally, we suggest that discontinuous slug flow (open system degassing) are the most relevant flow 670 regime for Strombolian phases at the end of the PdF eruptions.

671 Estimated initial residence time durations within the eruptive dyke, thanks to the seismic spectrograms, 672 are coherent with shallow reservoir depths estimated between 1.3 and 1.7 km below the volcano top by Peltier et 673 al. (2016). Estimated decompression rates from 0.08 (annular and churn flows) to 0.03 MPa.s⁻¹ (slug flows) and 674 are also coherent with melt inclusion saturation pressure measured by Di Muro et al. (2014 and 2016). According 675 to the Gonnermann and Manga (2013) model (Fig. 10c), these decompression rates, which can be related to 676 corresponding TADR are in agreement with theoretical Hawaiian-style activity assuming typical basaltic 677 viscosities (Villeneuve et al. 2008; Rhéty et al. 2017; Kolzenburg et al. 2018) and with estimated vertical migration 678 of dyke by Peltier et al. (2005) of about 2 to 3 m s⁻¹ (assuming a pressure gradient of around 42 MPa km⁻¹). 679 Increasing the residence time within the dyke (equivalent to a decreasing of the ascent velocity and to a decreasing TADR), associated with an increase of the viscosity because of the increasing microlite content is also consistentwith Strombolian-style activity associated with effusive emission.

New thermometers are also calibrated in this paper considering pre-eruptive and syn-eruptive conditions that helps (i) understanding the effect of pressure and dissolved gas on the magma temperature evolution before and during an eruption, and (ii) discriminating cooling-driven crystallization from degassing-driven crystallization. Focusing on the pre-eruptive (micro-phenocryst population) and syn-eruptive (microlite population) crystals, it appears that these two populations are very distinct both in terms of CSD and compositions. Further interesting research, (i) as determine the delay between the cooling-driven and degassing-driven crystallizations, and (ii) quantify the residence time of the magma within the dyke for each eruptive styles (based on the CSD theory) should be the new objectives of such research, as this parameters can involve important implications in terms of volatile content and viscosity at the fragmentation levels. (iii) Interesting perspectives of work could also be to compare the acquired petrological data in this study to model for conduit physics.

704 Figures

705 Fig. 1 – (a) Digital elevation model (DEM) of PdF and map of the July 2015 eruption. The yellow line shows the 706 outline of the lava flow, the green ones represent both upper and lower eruptive fissures and the red line outline 707 the main cone. White dots represent the different pyroclast sampling sites, red ones show the lava sampling sites. 708 Blue squares and line on the DEM show the summit GNSS baseline [SNEG-DSRG]. Dashed black line represent 709 the central cone of PdF. (b) Summit [SNEG-DSRG] baseline evolution from late 2010 to late 2015 reflecting 710 ground deformation (modified from Gurioli et al. 2018). Eruptive and intrusive activities are materialized by the 711 yellow periods. The vertical arrow represent the main phase of deep seismicity (Peltier et al. 2016). The rapid 712 and strong variations linked to dike injections preceding eruptions have been removed.

Fig. 2 – Pictures of the different eruptive activity during the July 2015 eruption. (a) Aerial picture of the whole
eruption site (Journal de La Réunion, JLR 2015-08-01, picture by Hervé Douris). (b) Aerial picture of the initial
upper fissure at the very beginning of eruption (JLR, 2015-08-01, picture by Guillaume Cazarré). (c) Aerial
picture of the main cone (JLR 2015-08-01, picture by Hervé Douris). The most intense lava fountains can reach
several tens of meters in height during the maximum TADR. (d) The TADR is rapidly decreasing and the
Hawaiian activity turns in Strombolian-style activity with the burst of large bubbles (picture by A. J. L. Harris).

Fig. 4 – (a) Density distribution histogram for the June 2014 (from Gurioli et al. 2018) and July 2015 samples.
(b) Connected porosity measured with He for the June 2014 (from Gurioli et al. 2018) and July 2015 samples.
The connected porosity is normalized to the total porosity. Fields in the background are datasets from the June 2014 eruption.

746	Fig. 5 – General texture of the different July 2015 quenched samples: (a) golden pumice, (b) fluidal scoria, (c)
747	spiny-glassy-scoria, (d) spiny-opaque scoria and (e) typical lava (sampled near the main vent). A is for vesicles,
748	B for matrix (glass and microlites), C for micro-phenocrysts, plg for plagioclase, cpx for clinopyroxene and ol
749	for olivine.
750	
751	
752	
753	
754	
755	
756	
757	
758	

760Fig. 6 – (a) Vesicle Size Distributions (VSD) of the June 2014 (Gurioli et al. 2018) and July 2015 selected761samples. (b) Vesicle to melt ratio (V_G/V_L) vs. vesicle density number (N_V) . The different trends reflecting762different mechanisms are represented by the arrows: N for vesicle nucleation, G for vesicle growth, C for vesicle763coalescence and L for vesicle loss.

Fig. 8 – Crystal compositions of (a) plagioclases (albite vs. anorthite), (b) clinopyroxenes (Al(z) vs. TiO₂) and
(c) olivines (fayalite vs. forsterite) for the June 2014 (grey dots, Gurioli et al. 2018) and July 2015 eruptions
(black crosses). Each c and r represent a couple of core and rim compositions on a same crystal.

Fig. 10 – Comparison of the eruptive models of (a) the June 2014 and (b) the July 2015 eruptions. The shades of yellow represent a microlite-free matrix whereas the shades of grey represent a microlite-rich matrix. (c)
Eruptive dynamics with associated products integrated in the Gonnerman and Manga (2012) model, considering basaltic viscosities, magma mass discharge rates and ascent velocities.

800 References

- Aki, K., & Ferrazzini, V. (2000). Seismic monitoring and modeling of an active volcano for prediction. *Journal of Geophysical Research: Solid Earth*, *105*(B7), 16617–16640. https://doi.org/10.1029/2000JB900033
- 803 Aloisi, M., Mattia, M., Ferlito, C., Palano, M., Bruno, V., & Cannavò, F. (2011). Imaging the multi-level magma
- 804 reservoir at Mt. Etna volcano (Italy). *Geophysical Research Letters*, 38(16), n/a-n/a.
- 805 https://doi.org/10.1029/2011GL048488
- Anderson, A. T. (1995). CO₂ and the eruptibility of picrite and komatiite. *Lithos*, 34(1–3), 19–25.
 https://doi.org/10.1016/0024-4937(95)90005-5
- 808 Andronico, D., & Corsaro, R. A. (2011). Lava fountains during the episodic eruption of South–East Crater (Mt.
- 809 Etna), 2000: insights into magma-gas dynamics within the shallow volcano plumbing system. Bulletin of

810 Volcanology, 73(9), 1165–1178. https://doi.org/10.1007/s00445-011-0467-y

- Applegarth, L. J., Tuffen, H., James, M. R., & Pinkerton, H. (2013). Degassing-driven crystallisation in basalts.
 Earth-Science Reviews, *116*(1), 1–16. https://doi.org/10.1016/j.earscirev.2012.10.007
- 813 Bachèlery, P. (1981). Le Piton de la Fournaise (île de la Réunion). Etude volcanologique, structurale et
 814 pétrologique.
- 815 Battaglia, J., Ferrazzini, V., Staudacher, T., Aki, K., & Cheminée, J.-L. (2005). Pre-eruptive migration of
- 816 earthquakes at the Piton de la Fournaise volcano (Réunion Island). *Geophysical Journal International*,
- 817 *161*(2), 549–558. https://doi.org/10.1111/j.1365-246X.2005.02606.x
- 818 Boivin, P., & Bachèlery, P. (2009). Petrology of 1977 to 1998 eruptions of Piton de la Fournaise, La Réunion

819 Island. Journal of Volcanology and Geothermal Research, 184(1–2), 109–125.

- 820 https://doi.org/10.1016/j.jvolgeores.2009.01.012
- 821 Bonaccorso, A., Calvari, S., Currenti, G., Del Negro, C., Ganci, G., Linde, A., ... Sicali, A. (2013). From source
- to surface: dynamics of Etna's lava fountains investigated by continuous strain, magnetic, ground and
- satellite thermal data. *Bulletin of Volcanology*, 75(2), 690. https://doi.org/10.1007/s00445-013-0690-9
- Brugier, Y.-A. (2016). Magmatologie du Piton de la Fournaise (Ile de la Réunion). Approche Volcanologique,
 Pétrologique et Expérimentale.

- 826 Cashman, K. V. (1988). Crystallization of Mount St. Helens 1980-1986 dacite: A quantitative textural approach.
- 827 Bulletin of Volcanology, 50(3), 194–209. https://doi.org/10.1007/BF01079682
- 828 Colombier, M., Wadsworth, F. B., Gurioli, L., Scheu, B., Kueppers, U., Di Muro, A., & Dingwell, D. B. (2017).
- 829 The evolution of pore connectivity in volcanic rocks. *Earth and Planetary Science Letters*, 462, 99–109.
 830 https://doi.org/10.1016/j.epsl.2017.01.011
- 831 Coppola, D., Laiolo, M., Cigolini, C., Donne, D. D., & Ripepe, M. (2016). Enhanced volcanic hot-spot detection
- 832 using MODIS IR data: results from the MIROVA system. *Geological Society, London, Special*
- 833 *Publications*, 426(1), 181–205. https://doi.org/10.1144/SP426.5
- 834 Coppola, D., Di Muro, A., Peltier, A., Villeneuve, N., Ferrazzini, V., Favalli, M., ... Aiuppa, A. (2017). Shallow
- 835 system rejuvenation and magma discharge trends at Piton de la Fournaise volcano (La Réunion Island).
- 836 *Earth and Planetary Science Letters*, 463(463), 13–24. https://doi.org/10.1016/j.epsl.2017.01.024
- 837 Corsaro, R. A., & Pompilio, M. (2004). Buoyancy-controlled eruption of magmas at Mt Etna. *Terra Nova*, 16(1),
 838 16–22. https://doi.org/10.1046/j.1365-3121.2003.00520.x
- 839 Corsaro, R. A., Andronico, D., Behncke, B., Branca, S., Caltabiano, T., Ciancitto, F., ... Spata, G. (2017).
- 840 Monitoring the December 2015 summit eruptions of Mt. Etna (Italy): Implications on eruptive dynamics.
- *Journal of Volcanology and Geothermal Research*, *341*(December 2015), 53–69.
- 842 https://doi.org/10.1016/j.jvolgeores.2017.04.018
- 843 Di Muro, A., Metrich, N., Vergani, D., Rosi, M., Armienti, P., Fougeroux, T., ... Civetta, L. (2014). The Shallow
- 844 Plumbing System of Piton de la Fournaise Volcano (La Reunion Island, Indian Ocean) Revealed by the
- 845 Major 2007 Caldera-Forming Eruption. *Journal of Petrology*, 55(7), 1287–1315.
- 846 https://doi.org/10.1093/petrology/egu025
- 847 Di Muro, A., Staudacher, T., Ferrazzini, V., Métrich, N., Besson, P., Garofalo, C., & Villemant, B. (2015).
- 848 Shallow Magma Storage at Piton de la Fournaise Volcano After 2007 Summit Caldera Collapse Tracked in
- 849 Pele's Hairs. In American Geophysical Union Monograph (Vol. 208, pp. 189–212).
- 850 https://doi.org/10.1002/9781118872079.ch9
- Di Muro, A., Métrich, N., Allard, P., Aiuppa, A., Burton, M., Galle, B., & Staudacher, T. (2016). Magma
- 852 Degassing at Piton de la Fournaise Volcano. In Active Volcanoes of the Southwest Indian Ocean. Active

- 853 *Volcanoes of the World*. (pp. 203–222). https://doi.org/10.1007/978-3-642-31395-0_12
- Edmonds, M., Sides, I. R., Swanson, D. A., Werner, C., Martin, R. S., Mather, T. A., ... Elias, T. (2013). Magma
 storage, transport and degassing during the 2008–10 summit eruption at Kīlauea Volcano, Hawai'i.
- 856 *Geochimica et Cosmochimica Acta*, *123*, 284–301. https://doi.org/10.1016/j.gca.2013.05.038
- Edmonds, Marie, & Wallace, P. J. (2017). Volatiles and Exsolved Vapor in Volcanic Systems. *Elements*, 13(1),
 29–34. https://doi.org/10.2113/gselements.13.1.29
- 859 Edwards, M. J., Pioli, L., Andronico, D., Scollo, S., Ferrari, F., & Cristaldi, A. (2018). Shallow factors
- 860 controlling the explosivity of basaltic magmas: The 17–25 May 2016 eruption of Etna Volcano (Italy).
- *Journal of Volcanology and Geothermal Research*, *357*, 425–436.
- 862 https://doi.org/10.1016/j.jvolgeores.2018.05.015
- Fisk, M. R., Upton, B. G. J., Ford, C. E., & White, W. M. (1988). Geochemical and experimental study of the
- genesis of magmas of Reunion Island, Indian Ocean. Journal of Geophysical Research: Solid Earth,
- 865 93(B5), 4933–4950. https://doi.org/10.1029/JB093iB05p04933
- 866 Formenti, Y., & Druitt, T. . (2003). Vesicle connectivity in pyroclasts and implications for the fluidisation of
- 867 fountain-collapse pyroclastic flows, Montserrat (West Indies). *Earth and Planetary Science Letters*,

868 214(3–4), 561–574. https://doi.org/10.1016/S0012-821X(03)00386-8

- 869 Gardner, J. E., Thomas, R. M. E., Jaupart, C., & Tait, S. (1996). Fragmentation of magma during Plinian
- 870 volcanic eruptions. *Bulletin of Volcanology*, 58(2–3), 144–162. https://doi.org/10.1007/s004450050132
- 871 Gerlach, T. M. (1986). Exsolution of H₂O, CO₂, and S during eruptive episodes at Kilauea Volcano, Hawaii.

872 *Journal of Geophysical Research: Solid Earth*, 91(B12), 12177–12185.

- 873 https://doi.org/10.1029/JB091iB12p12177
- Giordano, D., & Dingwell, D. (2003). Viscosity of hydrous Etna basalt: implications for Plinian-style basaltic
 eruptions. *Bulletin of Volcanology*, 65(1), 8–14. https://doi.org/10.1007/s00445-002-0233-2
- 876 Gonnermann, H. M., Manga, M. (2013). Dynamics of magma ascent in the volcanic conduit. In T. K. P. Gregg
- 877 & R. M. C. Lopes (Eds.), *Modeling Volcanic Processes* (Vol. 99, pp. 55–84). Cambridge: Cambridge
- 878 University Press. https://doi.org/10.1017/CBO9781139021562.004

- 879 Gurioli, L., Andronico, D., Bachelery, P., Balcone-Boissard, H., Battaglia, J., Boudon, G., ... Thordarson, T.
- 880 (2015). MeMoVolc consensual document: a review of cross-disciplinary approaches to characterizing
- small explosive magmatic eruptions. *Bulletin of Volcanology*, 77(6), 49. https://doi.org/10.1007/s00445015-0935-x
- Gurioli, L., Di Muro, A., Vlastélic, I., Moune, S., Thivet, S., et al. (2018). Integrating field, textural, and
 geochemical monitoring to track eruption triggers and dynamics: a case study from Piton de la Fournaise. *Solid Earth*, 9(2), 431–455. https://doi.org/10.5194/se-9-431-2018
- Harris, A. J. L., Dehn, J., & Calvari, S. (2007). Lava effusion rate definition and measurement: a review. *Bulletin of Volcanology*, *70*(1), 1–22. https://doi.org/10.1007/s00445-007-0120-y
- 888 Harris, A. J. L., Villeneuve, N., Di Muro, A., Ferrazzini, V., Peltier, A., Coppola, D., ... Arellano, S. (2017).
- 889 Effusive crises at Piton de la Fournaise 2014–2015: a review of a multi-national response model. *Journal*890 of *Applied Volcanology*, 6(1), 11. https://doi.org/10.1186/s13617-017-0062-9
- Harris, A. J. L., Mannini, Thivet, S., Chevrel, M. O., Gurioli, L., Villeneuve, N., Di Muro, A., Peltier, A. (2019).
 How Shear Helps Lava to Flow. *Geology*, November. https://doi.org/10.1130/G47110.1.
- Head, J. W., & Wilson, L. (1987). Lava fountain heights at Pu'u 'O'o, Kilauea, Hawaii: Indicators of amount
- and variations of exsolved magma volatiles. Journal of Geophysical Research: Solid Earth, 92(B13),
- 895 13715–13719. https://doi.org/10.1029/JB092iB13p13715
- Head, J. W., & Wilson, L. (1989). Basaltic pyroclastic eruptions: Influence of gas-release patterns and volume
- 897 fluxes on fountain structure, and the formation of cinder cones, spatter cones, rootless flows, lava ponds
- and lava flows. *Journal of Volcanology and Geothermal Research*, *37*(3–4), 261–271.
- 899 https://doi.org/10.1016/0377-0273(89)90083-8
- Higgins, M. D. (2000). Measurement of crystal size distributions. *American Mineralogist*, 85(9), 1105–1116.
 https://doi.org/10.2138/am-2000-8-901
- 902 Higgins, M. D. (2006). Quantitative Textural Measurements in Igneous and Metamorphic Petrology.
- 903 Cambridge: Cambridge University Press. https://doi.org/10.1017/CBO9780511535574
- Holt, S. J., Carey, R. J., Houghton, B. F., Orr, T., McPhie, J., & Feig, S. (2019). Eruption and fountaining
- 905 dynamics of selected 1985–1986 high fountaining episodes at Kīlauea volcano, Hawai'i, from quantitative

- 906 vesicle microtexture analysis. *Journal of Volcanology and Geothermal Research*, 369, 21–34.
- 907 https://doi.org/10.1016/j.jvolgeores.2018.11.011
- Houghton, B. F., & Wilson, C. J. N. (1989). A vesicularity index for pyroclastic deposits. *Bulletin of Volcanology*, *51*(6), 451–462. https://doi.org/10.1007/BF01078811
- 910 Houghton, B. F., Wilson, C. J. N., Del Carlo, P., Coltelli, M., Sable, J. E., & Carey, R. (2004). The influence of
- 911 conduit processes on changes in style of basaltic Plinian eruptions: Tarawera 1886 and Etna 122 BC.
- 912 *Journal of Volcanology and Geothermal Research*, *137*(1–3), 1–14.
- 913 https://doi.org/10.1016/j.jvolgeores.2004.05.009
- Houghton, B. F., & Gonnermann, H. M. (2008). Basaltic explosive volcanism: Constraints from deposits and
 models. *Geochemistry*, 68(2), 117–140. https://doi.org/10.1016/j.chemer.2008.04.002
- Houghton, B. F., Taddeucci, J., Andronico, D., Gonnermann, H. M., Pistolesi, M., Patrick, M. R., ... Scarlato, P.
- 917 (2016). Stronger or longer: Discriminating between Hawaiian and Strombolian eruption styles. *Geology*,
 918 44(2), 163–166. https://doi.org/10.1130/G37423.1
- Jaupart, C., & Vergniolle, S. (1988). Laboratory models of Hawaiian and Strombolian eruptions. *Nature*, *331*(6151), 58–60. https://doi.org/10.1038/331058a0
- Jaupart, C., & Vergniolle, S. (1989). The generation and collapse of a foam layer at the roof of a basaltic magma
 chamber. *Journal of Fluid Mechanics*, 203(347), 347. https://doi.org/10.1017/S0022112089001497
- 923 Kawabata, E., Cronin, S. J., Bebbington, M. S., Moufti, M. R. H., El-Masry, N., & Wang, T. (2015). Identifying
- 924 multiple eruption phases from a compound tephra blanket: an example of the AD1256 Al-Madinah
- 925 eruption, Saudi Arabia. Bulletin of Volcanology, 77(1), 6. https://doi.org/10.1007/s00445-014-0890-y
- 926 Kolzenburg, S., Giordano, D., Giordano, D., Di Muro, A., Di Muro, A., Dingwell, D., & Dingwell, D. (2018).
- 927 Equilibrium Viscosity and Disequilibrium Rheology of a high Magnesium Basalt from Piton De La
- 928 Fournaise volcano, La Reunion, Indian Ocean, France. Annals of Geophysics, 61(Vol 61 (2018)).
- 929 https://doi.org/10.4401/ag-7839
- 930 Kuo, L. C., & Kirkpatrick, R. J. (1982). Pre-eruption history of phyric basalts from DSDP legs 45 and 46:
- 931 Evidence from morphology and zoning patterns in plagioclase. *Contributions to Mineralogy and*
- 932 *Petrology*, 79(1), 13–27. https://doi.org/10.1007/BF00376957

- 933 La Spina, G., Burton, M., & de' Michieli Vitturi, M. (2015). Temperature evolution during magma ascent in
- 934 basaltic effusive eruptions: A numerical application to Stromboli volcano. *Earth and Planetary Science*
- 935 *Letters*, 426, 89–100. https://doi.org/10.1016/j.epsl.2015.06.015
- 936 Lange, R. A., Frey, H. M., & Hector, J. (2009). A thermodynamic model for the plagioclase-liquid
- 937 hygrometer/thermometer. American Mineralogist, 94(4), 494–506. https://doi.org/10.2138/am.2009.3011
- 938 Lesne, Priscille, Bruno Scaillet, Michel Pichavant, and Jean-Michel Beny. 2011. "The Carbon Dioxide Solubility
- 939 in Alkali Basalts: An Experimental Study." *Contributions to Mineralogy and Petrology* 162 (1): 153–68.
 940 https://doi.org/10.1007/s00410-010-0585-0.
- 941 Lengliné, O., Duputel, Z., & Ferrazzini, V. (2016). Uncovering the hidden signature of a magmatic recharge at
- 942 Piton de la Fournaise volcano using small earthquakes. *Geophysical Research Letters*, 43(9), 4255–4262.
- 943 https://doi.org/10.1002/2016GL068383
- Lindoo, A., Larsen, J. F., Cashman, K. V., Dunn, A. L., & Neill, O. K. (2016). An experimental study of
 permeability development as a function of crystal-free melt viscosity. *Earth and Planetary Science Letters*,
 435, 45–54. https://doi.org/10.1016/j.epsl.2015.11.035
- 947 Lindoo, A., Larsen, J. F., Cashman, K. V., & Oppenheimer, J. (2017). Crystal controls on permeability

948 development and degassing in basaltic andesite magma. *Geology*, 45(9), 831–834.

- 949 https://doi.org/10.1130/G39157.1
- Mangan, M. T., & Cashman, K. V. (1996). The structure of basaltic scoria and reticulite and inferences for
 vesiculation, foam formation, and fragmentation in lava fountains. *Journal of Volcanology and Geothermal Research*, 73(1–2), 1–18. https://doi.org/10.1016/0377-0273(96)00018-2
- Marsh, B. D. (1988). Crystal size distribution (CSD) in rocks and the kinetics and dynamics of crystallization.
 Contributions to Mineralogy and Petrology, 99(3), 277–291. https://doi.org/10.1007/BF00375362
- 955 Métrich, N., & Rutherford, M. J. (1998). Low Pressure Crystallization Paths of H2O-Saturated Basaltic-
- 956 Hawaiitic Melts from Mt Etna: Implications for Open-System Degassing of Basaltic Volcanoes.
- 957 *Geochimica et Cosmochimica Acta*, 62(7), 1195–1205. https://doi.org/10.1016/S0016-7037(98)00048-9
- 958 Michon, L., Ferrazzini, V., Di Muro, A., Villeneuve, N., & Famin, V. (2015). Rift zones and magma plumbing
- 959 system of Piton de la Fournaise volcano: How do they differ from Hawaii and Etna? Journal of

960

Volcanology and Geothermal Research, 303, 112–129. https://doi.org/10.1016/j.jvolgeores.2015.07.031

- 961 Moitra, P., Gonnermann, H. M., Houghton, B. F., & Giachetti, T. (2013). Relating vesicle shapes in pyroclasts to
 962 eruption styles. *Bulletin of Volcanology*, 75(2), 691. https://doi.org/10.1007/s00445-013-0691-8
- Moitra, P., Gonnermann, H. M., Houghton, B. F., & Tiwary, C. S. (2018). Fragmentation and Plinian eruption of
 crystallizing basaltic magma. *Earth and Planetary Science Letters*, 500, 97–104.
- 965 https://doi.org/10.1016/j.epsl.2018.08.003
- 966 Mollo, S., Giacomoni, P. P., Coltorti, M., Ferlito, C., Iezzi, G., & Scarlato, P. (2015). Reconstruction of
- 967 magmatic variables governing recent Etnean eruptions: Constraints from mineral chemistry and P–T–fO2–
 968 H2O modeling. *Lithos*, 212–215, 311–320. https://doi.org/10.1016/j.lithos.2014.11.020

969 Morandi, A., Di Muro, A., Principe, C., Michon, L., Leroi, G., Norelli, F., & Bachèlery, P. (2016). Pre-historic

- 970 (<5 kiloyear) Explosive Activity at Piton de la Fournaise Volcano. In Active Volcanoes of the Southwest
- 971 *Indian Ocean. Active Volcanoes of the World.* (pp. 107–138). https://doi.org/10.1007/978-3-642-31395972 0_8
- 0_0
- 973 Morgan, D. J., & Jerram, D. A. (2006). On estimating crystal shape for crystal size distribution analysis. *Journal*974 of Volcanology and Geothermal Research, 154(1–2), 1–7. https://doi.org/10.1016/j.jvolgeores.2005.09.016
- 975 Ort, M. H., Di Muro, A., Michon, L., & Bachèlery, P. (2016). Explosive eruptions from the interaction of
- 976 magmatic and hydrothermal systems during flank extension: the Bellecombe Tephra of Piton de La
- 977 Fournaise (La Réunion Island). *Bulletin of Volcanology*, 78(1), 5. https://doi.org/10.1007/s00445-015978 0998-8
- 979 Parcheta, C. E., Houghton, B. F., & Swanson, D. A. (2013). Contrasting patterns of vesiculation in low,
- 980 intermediate, and high Hawaiian fountains: A case study of the 1969 Mauna Ulu eruption. Journal of
- 981 Volcanology and Geothermal Research, 255, 79–89. https://doi.org/10.1016/j.jvolgeores.2013.01.016
- 982 Parfitt, E. A., & Wilson, L. (1995). Explosive volcanic eruptions-IX. The transition between Hawaiian-style lava
- 983 fountaining and Strombolian explosive activity. *Geophysical Journal International*, *121*(1), 226–232.
 984 https://doi.org/10.1111/j.1365-246X.1995.tb03523.x
- Parfitt, E. A. (2004). A discussion of the mechanisms of explosive basaltic eruptions. *Journal of Volcanology and Geothermal Research*, *134*(1–2), 77–107. https://doi.org/10.1016/j.jvolgeores.2004.01.002

42

- 987 Patanè, D., Di Grazia, G., Cannata, A., Montalto, P., & Boschi, E. (2008). Shallow magma pathway geometry at
- 988 Mt. Etna volcano. *Geochemistry, Geophysics, Geosystems, 9*(12), n/a-n/a.
- 989 https://doi.org/10.1029/2008GC002131
- 990 Peltier, A., Ferrazzini, V., Staudacher, T., & Bachèlery, P. (2005). Imaging the dynamics of dyke propagation
- 991 prior to the 2000-2003 flank eruptions at Piton de La Fournaise, Reunion Island. *Geophysical Research*
- 992 *Letters*, *32*(22), n/a-n/a. https://doi.org/10.1029/2005GL023720
- 993 Peltier, A., Famin, V., Bachèlery, P., Cayol, V., Fukushima, Y., & Staudacher, T. (2008). Cyclic magma storages
- and transfers at Piton de La Fournaise volcano (La Réunion hotspot) inferred from deformation and
- geochemical data. *Earth and Planetary Science Letters*, 270(3–4), 180–188.
- 996 https://doi.org/10.1016/j.epsl.2008.02.042
- 997 Peltier, A., Poland, M. P., & Staudacher, T. (2015). Are Piton de la Fournaise (La Réunion) and Kīlauea
 998 (Hawai'i) Really "Analog Volcanoes"? In *Hawaiian Volcanoes* (pp. 507–531).
 999 https://doi.org/10.1002/9781118872079.ch23
- 1000 Peltier, A., Beauducel, F., Villeneuve, N., Ferrazzini, V., Di Muro, A., Aiuppa, A., ... Taisne, B. (2016). Deep
- fluid transfer evidenced by surface deformation during the 2014–2015 unrest at Piton de la Fournaise
- 1002 volcano. Journal of Volcanology and Geothermal Research, 321, 140–148.
- 1003 https://doi.org/10.1016/j.jvolgeores.2016.04.031
- 1004 Pering, T. D., McGonigle, A. J. S., James, M. R., Capponi, A., Lane, S. J., Tamburello, G., & Aiuppa, A. (2017).
- 1005 The dynamics of slug trains in volcanic conduits: Evidence for expansion driven slug coalescence. *Journal*
- 1006 of Volcanology and Geothermal Research, 348, 26–35. https://doi.org/10.1016/j.jvolgeores.2017.10.009
- 1007 Pichavant, M., Brugier, Y., & Di Muro, A. (2016). Petrological and Experimental Constraints on the Evolution
- 1008 of Piton de la Fournaise Magmas. In Active Volcanoes of the Southwest Indian Ocean. Active Volcanoes of
- 1009 *the World*. (pp. 171–184). https://doi.org/10.1007/978-3-642-31395-0_10
- 1010 Pioli, L., Bonadonna, C., Azzopardi, B. J., Phillips, J. C., & Ripepe, M. (2012). Experimental constraints on the
- 1011 outgassing dynamics of basaltic magmas. *Journal of Geophysical Research: Solid Earth*, 117(B3).
- 1012 https://doi.org/10.1029/2011JB008392
- 1013 Pioli, L., Pistolesi, M., & Rosi, M. (2014). Transient explosions at open-vent volcanoes: The case of Stromboli
- 1014 (Italy). Geology, 42(10), 863–866. https://doi.org/10.1130/G35844.1

- 1015 Pioli, L., Azzopardi, B. J., Bonadonna, C., Brunet, M., & Kurokawa, A. K. (2017). Outgassing and eruption of
- basaltic magmas: The effect of conduit geometry. *Geology*, 45(8), G38787.1.
- 1017 https://doi.org/10.1130/G38787.1
- 1018 Polacci, M., Corsaro, R. A., & Andronico, D. (2006). Coupled textural and compositional characterization of
- basaltic scoria: Insights into the transition from Strombolian to fire fountain activity at Mount Etna, Italy.

1020 *Geology*, *34*(3), 201. https://doi.org/10.1130/G22318.1

- Polacci, M., Baker, D. R., La Rue, A., Mancini, L., & Allard, P. (2012). Degassing behaviour of vesiculated
 basaltic magmas: an example from Ambrym volcano, Vanuatu Arc. *Journal of Volcanology and Geothermal Research*, 233–234, 55–64. https://doi.org/10.1016/j.jvolgeores.2012.04.019
- 1024 Polacci, M., Andronico, D., de' Michieli Vitturi, M., Taddeucci, J., & Cristaldi, A. (2019). Mechanisms of Ash
- 1025 Generation at Basaltic Volcanoes: The Case of Mount Etna, Italy. *Frontiers in Earth Science*, 7(August).
 1026 https://doi.org/10.3389/feart.2019.00193
- Pompilio, M., Bertagnini, A., Del Carlo, P., & Di Roberto, A. (2017). Magma dynamics within a basaltic conduit
 revealed by textural and compositional features of erupted ash: the December 2015 Mt. Etna paroxysms.
 Scientific Reports, 7(1), 4805. https://doi.org/10.1038/s41598-017-05065-x
- 1030 Prôno, E., Battaglia, J., Monteiller, V., Got, J.-L., & Ferrazzini, V. (2009). P-wave velocity structure of Piton de
- la Fournaise volcano deduced from seismic data recorded between 1996 and 1999. *Journal of Volcanology and Geothermal Research*, 184(1–2), 49–62. https://doi.org/10.1016/j.jvolgeores.2008.12.009
- Putirka, K. D. (2008). Thermometers and Barometers for Volcanic Systems. *Reviews in Mineralogy and Geochemistry*, 69(1), 61–120. https://doi.org/10.2138/rmg.2008.69.3
- 1035 Rae, A. S. P., Edmonds, M., Maclennan, J., Morgan, D., Houghton, B., Hartley, M. E., & Sides, I. (2016). Time
- scales of magma transport and mixing at Kīlauea Volcano, Hawai'i. *Geology*, 44(6), 463–466.
- 1037 https://doi.org/10.1130/G37800.1
- 1038 Rhéty, M., Harris, A., Villeneuve, N., Gurioli, L., Médard, E., Chevrel, O., & Bachélery, P. (2017). A
- 1039 comparison of cooling-limited and volume-limited flow systems: Examples from channels in the Piton de
- 1040 la Fournaise April 2007 lava-flow field. *Geochemistry, Geophysics, Geosystems, 18*(9), 3270–3291.
- 1041 https://doi.org/10.1002/2017GC006839

- 1042 Roeder, P. L., & Emslie, R. F. (1970). Olivine-liquid equilibrium. *Contributions to Mineralogy and Petrology*,
- **1043** *29*(4), 275–289. https://doi.org/10.1007/BF00371276
- 1044 Roeder, P., Gofton, E., & Thornber, C. (2006). Cotectic Proportions of Olivine and Spinel in Olivine-Tholeiitic
- 1045 Basalt and Evaluation of Pre-Eruptive Processes. *Journal of Petrology*, 47(5), 883–900.
- 1046 https://doi.org/10.1093/petrology/egi099
- 1047 Roult, G., Peltier, A., Taisne, B., Staudacher, T., Ferrazzini, V., & Di Muro, A. (2012). A new comprehensive
- 1048 classification of the Piton de la Fournaise activity spanning the 1985–2010 period. Search and analysis of
- 1049 short-term precursors from a broad-band seismological station. Journal of Volcanology and Geothermal

1050 *Research*, 241–242, 78–104. https://doi.org/10.1016/j.jvolgeores.2012.06.012

- 1051 Sable, J. E., Houghton, B. F., Del Carlo, P., & Coltelli, M. (2006). Changing conditions of magma ascent and
- 1052 fragmentation during the Etna 122 BC basaltic Plinian eruption: Evidence from clast microtextures.
- 1053 *Journal of Volcanology and Geothermal Research*, 158(3–4), 333–354.
- 1054 https://doi.org/10.1016/j.jvolgeores.2006.07.006
- 1055 Shea, T., Houghton, B. F., Gurioli, L., Cashman, K. V., Hammer, J. E., & Hobden, B. J. (2010). Textural studies
- 1056 of vesicles in volcanic rocks: An integrated methodology. *Journal of Volcanology and Geothermal*

1057 *Research*, 190(3–4), 271–289. https://doi.org/10.1016/j.jvolgeores.2009.12.003

- Shea, T. (2017). Bubble nucleation in magmas: A dominantly heterogeneous process? *Journal of Volcanology and Geothermal Research*, 343, 155–170. https://doi.org/10.1016/j.jvolgeores.2017.06.025
- Sparks, R. S. J. (1978). The dynamics of bubble formation and growth in magmas: A review and analysis. *Journal of Volcanology and Geothermal Research*, 3(1–2), 1–37. https://doi.org/10.1016/03770273(78)90002-1
- 1063 Sparks, R. S. J., & Huppert, H. E. (1984). Density changes during the fractional crystallization of basaltic
- 1064 magmas: fluid dynamic implications. *Contributions to Mineralogy and Petrology*, 85(3), 300–309.
 1065 https://doi.org/10.1007/BF00378108
- Staudacher, T., Ferrazzini, V., Peltier, A., Kowalski, P., Boissier, P., Catherine, P., ... Massin, F. (2009). The
 April 2007 eruption and the Dolomieu crater collapse, two major events at Piton de la Fournaise (La
- 1068 Réunion Island, Indian Ocean). *Journal of Volcanology and Geothermal Research*, 184(1–2), 126–137.

1069

- https://doi.org/10.1016/j.jvolgeores.2008.11.005
- 1070 Staudacher, T., Peltier, A., Ferrazzini, V., Di Muro, A., Boissier, P., Catherine, P., ... Lebreton, J. (2016).
- 1071 Fifteen Years of Intense Eruptive Activity (1998–2013) at Piton de la Fournaise Volcano: A Review. In
- 1072 Active Volcanoes of the Southwest Indian Ocean. Active Volcanoes of the World. (pp. 139–170).
- 1073 https://doi.org/10.1007/978-3-642-31395-0_9
- 1074 Stovall, W. K., Houghton, B. F., Gonnermann, H., Fagents, S. A., & Swanson, D. A. (2011). Eruption dynamics
- 1075 of Hawaiian-style fountains: the case study of episode 1 of the Kīlauea Iki 1959 eruption. *Bulletin of*
- 1076 *Volcanology*, 73(5), 511–529. https://doi.org/10.1007/s00445-010-0426-z
- 1077 Stovall, W. K., Houghton, B. F., Hammer, J. E., Fagents, S. A., & Swanson, D. A. (2012). Vesiculation of high
- 1078 fountaining Hawaiian eruptions: episodes 15 and 16 of 1959 Kīlauea Iki. Bulletin of Volcanology, 74(2),
- 1079 441–455. https://doi.org/10.1007/s00445-011-0531-7
- 1080 Tait, S., Jaupart, C., & Vergniolle, S. (1989). Pressure, gas content and eruption periodicity of a shallow,
- **1081** crystallising magma chamber. *Earth and Planetary Science Letters*, *92*(1), 107–123.
- 1082 https://doi.org/10.1016/0012-821X(89)90025-3
- **1083** Toramaru, A. (2006). BND (bubble number density) decompression rate meter for explosive volcanic eruptions.
- 1084 *Journal of Volcanology and Geothermal Research*, 154(3–4), 303–316.
- 1085 https://doi.org/10.1016/j.jvolgeores.2006.03.027
- 1086 Toramaru, A., Noguchi, S., Oyoshihara, S., & Tsune, A. (2008). MND(microlite number density) water
- 1087 exsolution rate meter. *Journal of Volcanology and Geothermal Research*, *175*(1–2), 156–167.
- 1088 https://doi.org/10.1016/j.jvolgeores.2008.03.035
- Vergniolle, S., & Jaupart, C. (1990). Dynamics of degassing at Kilauea Volcano, Hawaii. *Journal of Geophysical Research*, 95(B3), 2793. https://doi.org/10.1029/JB095iB03p02793
- 1091 Villeneuve, N., Neuville, D. R., Boivin, P., Bachèlery, P., & Richet, P. (2008). Magma crystallization and
- 1092 viscosity: A study of molten basalts from the Piton de la Fournaise volcano (La Réunion island). *Chemical*
- 1093 *Geology*, 256(3–4), 242–251. https://doi.org/10.1016/j.chemgeo.2008.06.039
- 1094 Wallace, P. J., & Anderson Jr., A. T. (1998). Effects of eruption and lava drainback on the H₂O contents of
- 1095 basaltic magmas at Kilauea Volcano. *Bulletin of Volcanology*, 59(5), 327–344.

1096 https://doi.org/10.1007/s004450050195

- 1097 White, J. D. L., & Houghton, B. F. (2006). Primary volcaniclastic rocks. *Geology*, *34*(8), 677.
- 1098 https://doi.org/10.1130/G22346.1