

Investigating physical and thermal interactions between lava and trees: the case of Kīlauea's July 1974 flow

Magdalena Oryaëlle Chevrel, Andrew Harris, Alexian Ajas, Jonas Biren,

Lucia Gurioli, Laura Calabrò

▶ To cite this version:

Magdalena Oryaëlle Chevrel, Andrew Harris, Alexian Ajas, Jonas Biren, Lucia Gurioli, et al.. Investigating physical and thermal interactions between lava and trees: the case of Kīlauea's July 1974 flow. Bulletin of Volcanology, 2019, 81 (6), 10.1007/s00445-018-1263-8. hal-02538123

HAL Id: hal-02538123 https://uca.hal.science/hal-02538123

Submitted on 26 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Investigating physical and thermal interactions be-

2 tween lava and trees: The case of Kīlauea's July 1974

3 **flow**

4 Magdalena Oryaëlle Chevrel¹ ● Andrew Harris¹ ● Alexian Ajas¹ ● Jonas Biren¹ ● Lucia Gurioli¹ ● Laura
 5 Calabro¹

- 6 ¹ Université Clermont Auvergne, CNRS, IRD, OPGC, Laboratoire Magmas et Volcans, F-
- 7 63000 Clermont-Ferrand, France

8 Abstract

9 To examine whether there was any physical or thermal interaction between trees and lava when a lava flow inundates a forest we studied the Kīlauea's July 1974 lava flow. We mapped 10 the location of ~600 lava-trees and the lava type (pāhoehoe versus 'a'ā), and sampled an addi-11 12 tional ten lava-trees for chemical and textural analysis to infer flow viscosity and dynamics. The emplacement event lasted 3.5 hours and markers on the outer surface of the lava-trees 13 14 allowed us to define initial high effusion rate and velocity ($\sim 400 \text{ m}^3/\text{s}$ and 5–10 m/s) that then 15 declined to 9 m³/s and 4 m/s during a waning phase. We find that lava passing through the forest underwent an initial cooling rate of 4 °C/km which increased to 10 °C/km late in the 16 eruption. This is no different to cooling rates recorded at Kilauea for tree-free cases. There 17 18 thus appears to be no effect on cooling for this case. The lava-trees did, though, form a net-19 work of vertical cylinders obstacles and evidence for local diversion of flow lines are noticed.

- 20 However, this varies with lava type, as almost no lava-trees form in 'a' \bar{a} . We find a relation
- 21 between the percentage of 'a' \bar{a} and the number of lava-trees per hectare. The p \bar{a} hoehoe–'a' \bar{a}
- 22 transition for this flow occurs at a viscosity of 10^3 Pa s and this appears to be a threshold be-

23 low which lava-trees can form so as to behave as a network of obstacles, and above which

- they cannot.
- 25

26 Keywords: Lava-tree, lava channel, cooling rate, viscosity, pāhoehoe–'a'ā transition

27

28 Introduction

Lava flow emplacement dynamics are controlled by extrinsic parameters (topography, nature 29 30 of the substrate, effusion rate, total volume emitted) and intrinsic properties (composition, temperature, vesicularity, cooling rate) which together control the viscosity and velocity of 31 32 the lava (e.g., Chevrel et al. 2013; Harris and Rowland, 2015; Kolzenburg et al. 2017; Rumpf 33 et al. 2018). Under cooling-limited conditions (Pinkerton and Wilson 1988; Wilson and Head 34 1994), the run-out distance of a lava flow (i.e., the maximum length that can be reached at a given effusion rate) has typically been related to the rate of effusion (Walker 1973), to the 35 36 total volume of material erupted (Malin 1980) and to rheological changes due to the heat loss 37 (Pinkerton and Wilson 1994). The evolution of the surface morphology of a channel-fed lava 38 flow system commonly changes from a pāhoehoe-dominated proximal zone, to a medial tran-39 sition zone with the formation of lava channels, to a distal zone of 'a'ā (Lipman and Banks 40 1987). The transition between pāhoehoe and a'ā has been the focus of many studies and is 41 thought to be caused by an increase in strain rate or by a change in lava rheological properties including higher viscosity, development of yield strength and disruption of the cooled surface 42 43 (e.g., Peterson and Tilling 1980; Cashman et al. 1999; Sehlke et al. 2014). To characterise the 44 changing properties that control lava down-flow behaviour, several techniques have been 45 used. If the flow is active, lava properties may be directly measured in the field (Lipman and 46 Banks 1987; Moore 1987; Crisp et al. 1994; James et al. 2007; Belousov and Belousova 47 2018). In the case of solidified flows, several studies have analysed the textural and chemical 48 evolution of samples collected between the vent and the flow front to obtain down-flow ther-49 mal, textural and rheological evolution (e.g., (Soule et al. 2004; Riker et al. 2009; Chevrel et al. 2013; Robert et al. 2014; Castruccio and Contreras 2016). Other studies have modelled 50 51 lava flows as function of cooling either with analogue materials (e.g., Hulme 1974; Sakimoto

and Gregg 2001; Garel et al. 2014) or via numerical models (e.g., Crisp and Baloga 1994;
Dragoni and Tallarico 1994; Harris and Rowland 2001; Bernabeu et al. 2016; Kelfoun and
Vargas 2016).

The lava flow emplacement is also highly dependent on ground topography, substrate roughness (Rumpf et al. 2018) and encountered obstacles (Dietterich and Cashman 2014). Dietterich et al. (2015) examined how lava, using small basaltic flows created in the laboratory—effectively pouring molten basalt onto a synthetic topography— can be diverted by obstacles. Using the same method, Rumpf et al. (2018) showed that the higher the ground roughness the lower the flow front velocity. Computational simulations were also used by Chirico et al. (2009) and Scifoni et al. (2010) to examine the effect of barriers on flow paths.

62 However, the dynamics of lava moving through forested areas remains rather un-63 known. Recently, Bernabeu et al. (2018) showed that a fluid moving through a grid of vertical 64 cylindrical obstacles, as analogue for a lava flow inundating a dense forest, would form a wider and thicker flow than expected. Besides when the lava enter in contact with trees, ener-65 gy will also be required to heat, dry and combust wood (e.g., Van Wagner 1967; Babrauskas 66 67 2002). These studies suggest that the presence of cold, combustible obstacles in the flow may 68 be added to the list of extrinsic parameters that potentially affect lava flows. Trees may thus 69 play a role in both thermally and mechanically interacting with the flowing lava to exert a 70 control on lava flow rheology, and thus also dynamics and morphology, as well as path and 71 dimensions. However, although several studies exist that describe the morphology of casts left 72 by trees due to the quenching effect on lava flowing around them, i.e., lava-trees (e.g., Finch 73 1931; Moore and Richter 1962; Lockwood and Williams 1978; Carveni et al. 2011; Parcheta 74 et al. 2012), no data are available on the effects of vegetation on lava flow propagation. There 75 therefore remains an outstanding question: can trees cause enhanced lava cooling and mechanically interact with an advancing flow, thereby playing a role in changing flow dynamics 76

77 and morphology ($p\bar{a}hoehoe$ versus 'a' \bar{a}) as compared with a forest-free scenario? To answer this question our study focuses on the July 19-22, 1974 lava flow of Kīlauea (Hawaii), a flow 78 79 well-known for its abundance of standing lava-trees (Hazlett 1993). We carried out detailed 80 mapping and analysis of glassy samples collected from the inside and outside surfaces of the 81 lava-tree casts and extracted flow temperature, plus crystal and bubble concentrations at each 82 sampled site. These results were then used to estimate down-flow cooling and infer the corre-83 sponding increase in viscosity, which-for this case-appears no different to a tree-free emplacement case. Our analysis does, however, imply that some local mechanical interactions do 84 85 occur with lava-trees, and allows us to propose a conceptual model and a viscosity threshold at which a tree may or may not turn into a lava-tree, and hence can or cannot interact. This 86 point corresponds with, but does not cause, the pāhoehoe-'a'ā transition. 87

88 Lava-trees and tree-molds

89 It is well known that when low viscosity pahoehoe invades a forest, often the lava does not 90 topple the trees but rather cools rapidly against the cold, damp bark to form a cast of the tree 91 (Finch 1931; Jaggar 1945; MacDonald et al. 1983). Following Finch (1931), a tree inundated by lava will form a guenched cast of lava around it. The tree will then heat to combustion and 92 93 burn slowly as the lava continues to flow around it (Honda 1998). If the lava level remains 94 constant then, once the tree has burnt away, a "hollow cylinder" (Moore and Richter 1962) or 95 "hole" (Finch 1931) will be left in the lava flow with the same size and form as the tree root, trunk and branch system. The texture of the bark is often imprinted onto the interior of the 96 97 cast surrounding the hole, so this is termed a "tree-mold" (Finch 1931; Lockwood and 98 Williams 1978). If the lava level subsequently drops, then the tree cast will instead be left 99 standing as a column (Fig.1); this is a "lava-tree" (Finch 1931; MacDonald et al. 1983; 100 Lockwood and Hazlett 2010). In this case, rapid lowering of the lava level may cause the 101 crust to scrape across the plastic outer surface of the cast to cause striations and tension-

102 produced gash fractures (Moore and Richter 1962). In some cases, the lava may entirely over-103 come the height of the tree to form a closed lava-tree (Moore and Richter 1962). Where the 104 lava did not reach the top of the tree, the hole left by the consumed trunk is exposed forming 105 an open lava-tree. In such a case, one can have access to pre-lava inundation ground surface 106 through the shaft (Fig. 1). In some places, tree trunks inside the cast may not burn completely, 107 indicating that the lava inundation and drainage must have taken place in a short time (Fiske 108 and Koyanagi 1968); in others, the tree may be toppled and ingested horizontally into the lava 109 or its crusts (basal or surface) to form horizontal, tubular molds (MacDonald et al. 1983; 110 Carveni et al. 2011).

111 Lava-trees have been used in various ways, such as to estimate maximum thicknesses 112 reached by a lava flow (Moore and Richter 1962; Moore and Kachadoorian 1980), to retrieve 113 flow direction (Lockwood and Williams 1978), or to reconstruct the pre-eruption topography 114 of the ground surface (Jones et al. 2017; Parcheta et al. 2012). Lava-trees have also been de-115 scribed as tools for "public educational purposes" (Carveni et al. 2011) and, given their nar-116 row cave-like properties, been the focus of speleological studies (Bella and Gaál 2007). Additionally, charcoal left beneath a flow or in the tree molds (Searle 1958) can be analysed by C¹⁴ 117 118 for dating lava flow emplacement (Kuntz et al. 1986).

119 All of these studies have described the tree-lava contact and the formation or structure 120 of tree molds and lava-trees. However, no in-depth study exists on under which conditions 121 lava-trees form and whether and how a forest might influence the emplacement dynamics and final form of a lava flow. Guest et al. (1987), Harris et al. (2017) and Bernabeu et al. (2018) 122 123 have suggested that trees can act to, or at least participate in, slowing down the advance of a 124 lava flow. In addition, Lockwood and Williams (1978) have shown that if two trees are suffi-125 ciently close, a chilled crust may form between the trunks to form a wall or barrier of solid 126 lava

127 The July 19, 1974 lava flow

128 Around 12:30 (Hawaiian Standard Time) on July 19, 1974, lava fountaining began from a 129 small fissure at the base of the south wall of Keanakāko'i pit crater; with a second fissure 130 opening a few minutes later north of Keanakāko'i (Lockwood et al. 1999). Shortly thereafter, 131 two en-echelon fissures appeared on the south-eastern sector of the caldera floor, feeding a 132 pāhoehoe sheet flow eastward and northward across the caldera floor (Lockwood et al. 1999). 133 Around the same time, the fissures extended through the Ōhi'a forest to the west of 134 Keanakāko'i to feed "a fast-moving fluid flow consisting of slabby pāhoehoe and 'a'ā that 135 travelled quickly to the south and southeast" for a distance of 2 km (Lockwood et al. 1999). By 13:00, lava from these fissures began to cascade into Keanakāko'i to the north and Lua 136 137 Manu craters to the east, forming a second, eastern, lava flow unit and cutting the chain of 138 craters road (Fig. 2). Although the eruption continued until July 22, activity along the fissures 139 to the east of Keanakāko'i ceased by 16:15 on July 19 (Lockwood et al. 1999), having lasted 140 around three and a half hours. Soule et al. (2004) gives a volume for the south-eastern unit of $3.5 \times 10^6 \,\text{m}^3$, for a mean output rate (given a 3–5 hour eruption duration) of 195–325 m³/s 141 142 (280 m^3 /s for a 3.5 hour duration). It is the southeast lava flow of this fissure system on which 143 we focus (Fig. 2).

144 This south-eastern lava flow formed a "field of lava-trees" (Lockwood et al. 1999), 145 and Glatzer (1974) reports forest fires ignited by the passage of the lava, although these were "well under control by nightfall" on July 19. Instead, the "biggest headache" was "illegal 146 147 parking (by sightseers) in the fire lanes", where "every possible place to park" was filled 148 (Glatzer 1974). The damage caused to forest in this region due to the 1959 eruption of Kilauea 149 Iki and the 1974 eruption, as well as subsequent regeneration, has since been studied by 150 Smathers and Mueller-Dombois (2007). The south-eastern lava flow is also the same flow as 151 the one studied by Moore and Kachadoorian (1980) and Soule et al. (2004). Moore and

152 Kachadoorian (1980) used the lava-trees to approximate the maximum flow depth and thereby 153 obtained maximum average flow velocities - 1.56 m/s (near-vent) and 0.14 m/s (distally) -154 assuming a viscosity of around 2000 Pa s. Velocities and viscosities are also available from 155 features of super-elevation for a lava channel active during this eruption to the north of 156 Keanakāko'i where lava "raced down a curving gully, with lava banking up against and spray-157 ing the outside of several bends" (Lockwood et al. 1999). In this channel, velocities were in 158 excess of 8 m/s and viscosities were calculated by Heslop et al. (1989) as being 80-140 Pa s. 159 In contrast, Soule et al. (2004) examined the pāhoehoe-'a'ā transition in the south-eastern 160 flow, which they estimated occurred at a distance of 1.5 km from the vent. In the present 161 work, we examine whether the presence of trees affected downflow cooling, and hence rheo-162 logical and dynamic changes in the channel-contained lava, as well as the relationship be-163 tween the presence of lava-trees and the pāhoehoe-'a'ā transition.

164 Methods

165 Mapping and sampling

The lava flow area, surface morphology and lava-tree locations were mapped using digital 166 167 elevation model (DEM) with spatial resolution of 10 m and a vertical accuracy of 1-2 m, as 168 derived from TOPSAR (topographic synthetic aperture radar) by Mouginis-Mark and Garbeil 169 (2005). The U.S. Geological Survey 7.5-minute (1:24,000-scale) topographic map sheet for 170 the Kīlauea Crater quadrangle (1981 edition) was also used to support mapping, along with the cloud-free image satellite from GoogleEarthTM (image © 2018 DigitalGlobe -171 172 01/30/2016) in which individual lava-trees, as well as tree trunks lying on the flow surface, 173 can be discerned. Locations of all lava-trees were added as a laver, and the density of lava-174 trees (number of lava-tree per unit area) was calculated from the number of objects within 175 200-m-long sectors along the length of the flow. The number of trees per unit area before the

eruption was also estimated via counting treetops in areas of one hectare from an aerial image
taken in 1965 (<u>https://guides.library.manoa.hawaii.edu/aerials/digital</u> - see online resource 1)
and from an area aside of the flow using the GoogleEarth[™] (image © 2018 DigitalGlobe –
01/30/2016).

180 Additionally, field mapping and sampling were carried out in November 2016. During 181 field work, 35 lava-trees within 200 m from the vent were located with hand-held GPS 182 (WGS84) and their dimensions measured. Measured dimensions are marked on Fig. 1c and 183 included: the diameter of the central hole, the width of the ring of solid lava surrounding the 184 central hole, the height of the lava-tree above the current surface, and the depth of the central 185 hole (i.e., distance from the highest flow level to the pre-existing ground surface). In addition, 186 two sets of samples were collected. The first set corresponds to the sampling of nine lava-187 trees - one lava-tree every 200 m along a straight line in the centre of the channel between the 188 vent and the flow front (T1–T9, Fig. 2 and 3, Table 1), plus one lava sample located on the eruptive fissure itself (vent sample "V" in Fig. 2). This set of samples is used to study the lava 189 190 chemical and textural variation down flow. The sampling involved the whole width of the cast 191 at the top of the lava-tree, so that the hand sample included the cast surface that was in contact 192 with the tree (hereafter called "tree-side") and the exterior of the cast that was in contact with 193 the lava when it drained away (hereafter called "lava-side"). All dimensional measurements of 194 Fig. 1c were also taken. Two to three thin sections were made from each lava-tree: one from the tree-side surface (hereafter labelled "-T"), a second from the lava-side surface (hereafter 195 196 labelled "-L"), and—if possible—a third between the tree and lava sides (hereafter labelled "-197 M"), for a total of 26 thin sections (Fig. 3). The second set of samples was collected on the 198 lava side of a single tree (T10, Fig. 4) to observe the lava chemical and textural evolution 199 from the bottom to the top of the lava-tree cast. This lava-tree (T10) was selected as it was 200 one of the tallest (1.92 m) found during the down-flow sampling, and showed six level mark201 ers where lava had remained at a stable level for a short period of time during waning flow.202 One sample was taken from each level (Fig. 4).

203 Chemical and textural analyses

204 The dense rock equivalent (DRE) density was determined from powdered sample fragments 205 of known masses and using an Accupyc 1340 Helium Pycnometer that measured their vol-206 umes. The bulk density of the samples was measured using an envelope density analyser (Mi-207 cromeritics Geopyc 1360), which measures the difference in the volume of a quasi-fluid me-208 dium with and without the sample embedded in that medium. As presented by Kawabata et al. 209 (2015) the Geopyc instrument can measure the envelope density of objects of different sizes 210 and shapes. Prior to immersion, samples were dried in an oven for 24 hours at a temperature 211 of 70 °C and then wrapped with thin laboratory parafilm®, to preserve external irregularities 212 but to avoid the medium entering the porous sample. The standard deviation was estimated 213 from five measurements to be $\pm 30 \text{ kg/m}^3$ by Thivet (2016). The density-derived vesicularity 214 was then calculated using the relationship given by Houghton and Wilson (1989).

215 Bulk rock major element analysis of one sample was carried out with Inductively Cou-216 pled Plasma – Atomic Emission Spectroscopy at the Laboratoire Magmas et Volcans (LMV, 217 Université Clermont-Auvergne, France). The chemical composition of the glass and minerals 218 were measured on polished thin sections via electronic microprobe CAMECA SX 100 (at 15 219 kV and a defocused beam of 20 µm at a current of 8 nA for glass and a focused beam at 15 220 nA for minerals). The temperature of lava during emplacement was obtained using the glass 221 composition through applying the MgO-glass geothermometer of Helz and Thornber (1987). 222 Backscattered electron (BSE) images were collected by scanning electron microscopy (SEM) 223 at magnifications of 25× and 100× and converted into binary images that were used for extraction of vesicle size distribution (VSD). Following Shea et al. (2010), we considered only 224 225 vesicles that were larger than 10 pixels, which corresponds to an equivalent diameter of 0.05

mm. Crystal content in the glassy area of the thin section at the contact with the surface of the tree side and lava side was estimated using two images per sample via ImageJ, considering only crystals larger than three pixels; that is, greater in length than 6 μ m. The percentage of crystals was corrected for vesicularity and is therefore given for the vesicle-free mixture.

230 Estimation of lava viscosity and flow velocity

231 The viscosity of the three-phase lava mixture (fluid+crystals+bubbles) was estimated down 232 the flow following the petrologic approach that considers the chemical, thermal and textural 233 analyses of the samples (e.g., Pinkerton and Stevenson, 1992; Crisp et al. 1994; Guilbaud et 234 al. 2007; Robert et al. 2014; Chevrel et al. 2013, 2018; Rhety et al. 2017). This method was 235 applicable only to samples containing sufficiently large (>1 mm^2) areas of glassy matrix 236 where the composition of the quenched melt could be measured, temperature calculated and 237 crystal content extracted. First the viscosity of the interstitial melt was calculated as a function 238 of chemistry and temperature using the model of Giordano et al. (2008). Second, the effect of 239 the crystal cargo on viscosity was estimated following the method described in Mader et al. 240 (2013), which uses the equation of Maron and Pierce (1956) and considering a crystal maxi-241 mum packing calculated using the average aspect ratio of the crystals (Mueller et al. 2010). 242 We thereby obtained the vesicle-free mixture viscosity. Third, the effect of bubbles on the 243 mixture viscosity was estimated from the vesicle fraction (obtained from the vesicularity de-244 rived from density) via the equation given by Llewellin and Manga (2005) for deformable 245 bubbles. Using these viscosities, we calculated the instantaneous velocity of the lava with the 246 Jeffreys equation (Jeffreys 1925). For this, we considered the maximum and final depths of 247 the flow as measured on each sampled lava-trees and an average underlying slope. Error propagation analyses on the estimation of lava viscosity and flow velocity are detailed in 248 249 online resource 2.

250 **Results**

251 The July 19, 1974 lava flow and its lava-trees

We measured a length for the south-eastern lava flow of the July 19 flow field of 2200 m, with the unit covering an area of 60.55×10^4 m² in which a total of 598 lava-trees were mapped (Fig. 2). We note here that the flow generally contained lava-trees, and not treemolds, indicating a flow-wide lowering of the flow level as the eruption progressed.

256 Morphologically, the flow can be divided into five zones (Fig. 2 and 5): near-vent pāhoehoe sheet flow, proximal channel, medial channel, distal channel and distal dispersed 257 258 'a'ā flow. Around the eruptive fissure, the lava is a smooth-surfaced "hummocky" (Swanson 259 1973) pāhoehoe sheet flow over a surface with a slope of less than 0.5° (estimated from the 260 lava flow surface). At 300 m from the fissure, multiple incipient channels arise within the 261 pāhoehoe sheet flow. This is the zone of proximal channel which extends 200 m over a slope of 1.9° and feeds into the medial channel section at a distance of 500 m from the vent. Here, 262 263 channels become well-formed across a zone of slightly steeper slopes (2.0°) and the flow be-264 comes concentrated in two 20–30 m-wide main channels. As noted by Soule et al. (2004), 265 here the two channels bifurcate around a topographic high and form streams of 'a'ā and thin, 266 broken slabs of pāhoehoe surrounded by low initial levees of pāhoehoe; the channel margin is 267 commonly only marked by a line of shearing between the static levées and the moving lava 268 stream. At a distance of 900 m, the two channels coalesce into a single, broad (~50 m wide) 269 and 500 m-long stream of 'a'ā and pāhoehoe slabs between broad initial levees of the same material. Down this distal channel section the slope is 0.75° and, while the occurrence of co-270 271 herent pāhoehoe slabs within the channel decreases with distance, the percentage of surface 272 area of 'a'ā increases (Fig. 2). After a distance of 1450 m, flow is of entirely 'a'ā. The zone of dispersed flow is 100 to 180 m wide, lies on a slope of 1.1° and feeds two 70-90 m-wide 273 274 lobes with 2–3 m high flow fronts (Fig. 5).

275 Following Moore and Kachadoorian (1980), the thickness of the lava down flow was 276 measured from the highest lava stand as given by the full lava-tree depth (i.e., value D in Fig. 1c). Then, following Jones et al. (2017) the final, lowest level was obtained from subtracting 277 278 the lava-tree height above the current surface from the full lava-tree depth (i.e., value F = D-279 *H* in Fig. 1c). In the near-vent zone, lava-tree depths were in the range 1.1-7.7 m, with a mean 280 of 3.2 m and a standard deviation of 1.3 m-this being the maximum flow level around the 281 vent. Heights above the 1974 surface were between 0.42 and 1.95 m (1.1 \pm 0.4 m), giving a 282 final lava level of 0.5-6.5 m (2.1 ± 1.1 m). Down-flow, there was no systematic variation in lava level (Fig. 3). However, maximum levels (1.8–5.1 m, 1.9 ± 0.7 , n. = 10), as well as min-283 imum flow levels (0.2–2.4 m, 1.2 ± 0.7 m, n = 10), were generally lower than around the 284 285 vent. These values compare with the maximum flow thicknesses of Moore and Kachadoorian (1980) of 2.0–5.2 m (3.8 \pm 1.1 m, n. = 6), and minimum thicknesses of 1.1–1.7 m (1.3 \pm 0.2 286 287 m).

288 In terms of lava-tree density (Fig. 6), the proximal part of the lava flow contains the 289 highest concentration (20-30 lava-trees/ha), with more than half of the lava-trees being locat-290 ed in the first 400 m near the vent (25% of the flow area) where pāhoehoe sheet flow domi-291 nated. As distance increases from the zone of pahoehoe sheet flow, the density of lava-trees 292 steadily decreases as the proportion of 'a'ā to pāhoehoe increases (Fig. 6). There is a complete 293 absence of lava-trees at the flow front, where 'a' \bar{a} is 100 %; and the last lava-tree is found 200 294 m from the front. At the flow front, trees in the process of being bulldozed can be found top-295 pled onto the flow surface.

296 Morphology and dimensions of lava-trees

Near the vent and in the zone of pāhoehoe-sheet flow the lava-trees are, for the most part, well preserved. Most have conserved the initial tree trunk disposition of main trunk and branch systems and are lava-trees "en bouquet"; that is, they form a tightly grouped but upward

300 splaying system of trunks and branches (Fig. 7a). Others are lone standing pillars either closed 301 (Fig. 7b) or open (Fig. 7c) and are associated with the remnant (unburnt) trunks of the trees 302 responsible for the casts (Fig. 7c). The heights of the lava-trees measured from the pre-flow 303 surface to their top are between 1.1-7.7 m (in average 3.2 ± 1.2 m, n. = 42) and their casts 304 have widths in the range $4-20 \text{ cm} (10.12 \pm 3.12 \text{ cm})$, with central hole (trunk) diameters of 6-305 70 cm (23 \pm 11.5 cm). On the tree side of the cast the surface is smooth and tree bark imprints 306 are well preserved. The lava side is rough, often with tension gashes, sharks teeth and stria-307 tions that can be tied to descending slabs of pāhoehoe (Fig. 7d). All of these features indicate 308 that the outer surface of the cast was still sufficiently plastic to "take the impressions of the 309 crust" (Moore and Richter, 1962) and to deform plastically (Nichols 1939). The descending 310 pāhoehoe slabs remain in-place, surrounding the base of the lava-tree and uptilted towards the 311 lava-tree and often forming a dome like structure around the lava-tree (Fig. 7e).

312 Lava accretion on the up-flow side of lava-trees and on the lava side of the casts was 313 also often observed. The lava-tree of Fig. 4 is a good example. It is 1.9 m high, has a perime-314 ter of 2.1 m, and is capped by a 20-cm-wide ring of rough-surfaced glassy pahoehoe blebs, 315 and has five level markers down the lava side of the cast. These markers are expressed as 316 aligned trains of glassy globules and up-flow accretions. Glassy globules are stretched down 317 flow (150° ESE) and plunge downwards at 22-25°. This is much steeper than the ground 318 slope (2°), indicating rapid drainage in the down-flow direction. Up-flow accretions consist of 319 larger blebs of rough surfaced pāhoehoe that wrap around the cast in the down flow direction, 320 and have the same orientation and plunge as the trains of glassy globules (Fig. 4). This attests 321 to maintenance of the high stand for a period of time to build the accreted cap, followed by a 322 rapid decline in flow level with a series of brief stands at a single level to build the train-andaccretion sets. Given the 3-5 hour duration of the eruption, the total time for this process can 323

be no more than an hour or two and with the transient declines and pauses being of the timescale of minutes.

In some places lava-trees are grouped (Fig. 7f) including two to four trees located at 1 to 2 meters of each other. In such a case, lava-tree casts merge to form a wall-like or barrierlike structure which can be aligned up or cross-flow (Fig. 7f). Their profiles are irregular with high points, marking the lava-trees, joined by lower ridges or "seams" (Lockwood and Williams 1978) of accreted lava that join the lava-tree group together.

331 Textural and thermal analyses

The texture of the rock is porphyritic with phenocrysts of olivine within a glassy to microcrystalline matrix. Phenocryst content is 3 vol.% and does not change down flow. Microlites (<0.2 mm) include olivine and plagioclase, and their content increases from 0.6 vol.% near the vent to 33.1 vol.% near the front (Fig. 8 and 9, Table 2). This gives a crystallization rate of around 15 vol.% per kilometre. As shown by the detailed sampling of the lava-side cast of T10, the microlite content appears to increase from 12 vol.% at the top of the lava-tree to 25 vol.% at the bottom (Table 3; Fig. 4).

339 Density and vesicularity derived from density (using a DRE density of 3030 kg/m³) 340 were in the range 1500–2000 kg/m³ and 34-53 vol. %, respectively (Table 2, Fig. 10a). Only 341 the sample from the tree side of T9 (near the vent) is markedly different with a density of 760 kg/m³ and a vesicularity of 75 vol.%, representing at-vent gas-rich lava. Thereafter, there is no 342 343 down-flow trend in vesicle content (Fig. 10a), but vesicularity of the lava next to the tree is 344 always greater than that in the middle of the cast, attesting to a decrease in the bubble content 345 of the erupted (and flowing) lava with time. The VSD analyses reveal that most samples con-346 tain one vesicle population between 0.05 and 5 mm, except T5-T that also comprises some 347 vesicles larger that 10 mm and T1-T that includes two populations (Fig. 10b).

348 The chemical composition of the glassy matrix (online resource 3) decreases down 349 flow from an Mg# of 36 at the vent to 28 near the flow front (at 1.9 km). For the tree side, this 350 decrease in Mg# translates to cooling from 1139±2 °C at the vent and 1132±5 °C at 1.9 km. 351 For the lava side, we calculated cooling from 1140±2 °C to 1118±13 °C. The temperature 352 decline estimated from the quenched lava against the tree is different to that for the lava side, 353 where there is a cooling rate of 4 °C/km for initial lava quenched to the tree, and 10 °C/km for 354 late-stage lava accreted to the outer portion of the cast (Fig. 9). These straddle the average 355 cooling rate of 6 °C/km given for the same flow by Soule et al. (2004) but show a lower cool-356 ing rate during initial flow than during late-stage flow. From the sampling of the lava-side 357 cast of T10, we see that the temperature may change by 2 °C from level to level, but there was 358 no systematic variation with depth during drainage (Table 3, Fig. 4).

359 Flow dynamics

360 The viscosity of the melt phase varies down flow as glass composition evolves and tempera-361 ture decreases, so that the melt viscosity increases from 470 Pa s at the vent to 700 Pa s distally. Including the effect of the crystal fraction and deformable bubbles (Table 4), the viscosity 362 363 of the three-phase mixture was estimated at 90-190 Pa s near the vent (considering the conditions at T9: 1140 °C, 3.6–13.5 vol.% crystals and 46-75 vol.% elongated bubbles). These vis-364 365 cosities are in-line with those of Heslop et al. (1989) estimated from the super-elevation fea-366 tures in the near-vent channel active to the north of Keanakāko'i at the same time. Distally, 367 the three-phase viscosity is up to 3600 Pa s (considering the conditions at T1: 1132 °C, 36 368 vol.% crystals and 50 vol.% bubbles). Our results give a viscosity (n in Pa s) with distance (Dist in m) trend of $\eta = 160e^{0.0017\text{Dist}}$ with an R² of 0.94 (Fig. 11a). 369

This viscosity variation has a direct influence on the flow velocity (Fig. 11). At vent, at peak flow (maximum depth) velocities were as high as 9.8 ± 2.6 m/s (Table 4); similar to the maximum velocities obtained by Heslop et al. (1989) but higher than what estimated by Moore and Kachadoorian (1980). With distance down flow, the increase in viscosity causes the velocity to fall to 0.3 ± 0.2 m/s at 1915 m. Declining output rate caused decreasing flow levels, so that the typical depth of late-stage flow near-vent (1.2 ± 0.7 m) gives a lower final velocity of 0.2-4 m/s at vent, waning to 0.04 m/s at 1915 m (Table 4). Given channel width of 30m, the maximum flow depth and the final flow level measured at T5, this translates to a decrease in effusion rate from 403 ± 250 m³/s to 15 ± 9 m³/s.

379 **Discussion**

380 Cooling effects of a forest

381 The 19 July 1974 lava flows advanced through a montane dry forest typical of Kīlauea's 382 vegetation SW of Keanakāko'i crater (Pratt and Gon III 1998). This zone receives less than 383 1000 mm of rain per year and experiences a dry season between mid-May and mid-October 384 when rainfall is less than 100 mm/month (Smathers and Mueller-Dombois 2007). The domi-385 nant forest tree is the Ōhi'a (Pratt and Gon III 1998), a pioneer species native to Hawaii that 386 forms "the canopy for virtually all Hawaiian forests" (Lincoln 2009). All lava-trees identified 387 in this study were of Ōhi'a. In the zone where the fissures feeding the south-eastern flow of 388 the 19 July eruptive activity broke out, we estimated the number of trees before the eruption at 389 55 to 95 per hectare. Giving the average trunk radii of 10.5 cm and a typical depth of 3.2 m, this gives an area of 2.1 m² of cold bark and a volume of 11 m³ of wood available to interact 390 391 with the molten lava. The question is: are such tree densities, lava-tree contact areas and wood 392 volumes sufficient to contribute a cooling effect to lava moving through the forest?

Lava flowing through the forest underwent an initial cooling rate of 4 °C/km which increased to 10 °C/km late in the eruption. This compares with cooling rates of 7 °C/km estimated for this same lava flow by Soule et al. (2004) and for other lava flowing down channels

396 in tree-free environments on Kilauea and Mauna Loa (Crisp et al. 1994; Cashman et al. 1999; 397 Riker et al. 2009; Robert et al. 2014). Thus, the cooling rates appear normal, so there was no 398 discernible enhanced cooling effect due to the forest. The increase in cooling rate between the 399 beginning and end of the eruption was likely due to the decrease in velocity in the channels 400 with time as output rate feeding the channel system, and flow levels in the channels, declined. 401 Following Keszthelyi and Self (1998), a lower velocity flow will undergo a higher rate of 402 cooling per unit distance than a higher velocity flow. Simply, there is more time for lava mov-403 ing at low velocity to cool as it passes from one location to the next than if it is moving at 404 higher speed (Harris and Rowland 2009). In our case, the increase in cooling rate is consistent 405 with a decrease in velocity in the proximal section (Tables 3 and 4).

406 The lack of a significant thermal interaction between the flowing lava and the trees, 407 and hence no enhanced cooling effect, could be due to three reasons. First, the casts would 408 have formed almost immediately and, as is the case for a tube roof (Keszthelyi 1995), would 409 have provided excellent thermal insulation to the lava flowing around the tree and thereby 410 isolating the tree from lava flowing down the channel. Second, the velocity of the lava (2-10 411 m/s) and the small tree diameter (typically 0.2 m) would have meant that the flowing lava 412 would have had a short interaction time (less than a tenth of a second) with the tree. Third, the 413 forest had suffered damage due to fall-out during the Kīlauea Iki eruption of 1959 so that, as 414 of 1962, the forest consisted of damaged Ohi'a trees undergoing re-foliation, and lacked 415 dense, mature undergrowth (Smathers and Mueller-Dombois 2007). This, coupled with the 416 fact that the eruption occurred during the middle of the dry season, would have meant that the 417 moisture loads and vegetation densities would not have been as high as in a mature, undam-418 aged forest. In the wet forest type that characterises the eastern edge of the flow and most of 419 Kīlauea's east rift zone (Pratt and Gon III 1998), vegetation and water would have been more 420 abundant still. Following Pratt and Gon III (1998), such zones consist of a closed-canopy (i.e.,

high density) of $\bar{O}hi'a$ with an understory of dense tree fern. The dominant fern is the Cibotium species (Pratt and Gon III 1998), notably Hapu'u which can reach heights of 6–9 m, has "loose, fibrous bark on their trunks" (Lincoln 2009) and large (2–4 m long) fonds (Merlin 2005) which are loaded with water. Finally, locally, trees quenched the lava to solidify a zone of lava typically 10 cm wide. Considering the typical lava-tree height of 3.2 m, the quenched lava volume is 0.3 m³ per tree, and around 180 m³ within the flow. This volume is therefore rather small in comparison to the volume of the entire flow (3.5×10^6 m³).

428 Mechanical interactions

The initial solidification of lava around the trees formed numerous lava-trees which remained in place as vertical pillars and provided a series of obstacles around which the lava had to pass. In the pāhoehoe sheet area of the flow, within 250 m of the fissure, about half of the trees have been changed into lava-trees, while further down flow, where the lava is of a'ā type, the lava destroyed all of the trees without creating any lava-trees.

434 Direction markers on the lava-side of the casts (Lockwood and Williams 1978) show 435 that lava did have to move around each lava-tree. Three cases of diversion can be identified 436 (Fig. 12): scattered (isolated), cross-flow grouped, and down-flow grouped. In the isolated 437 case, there is an exceedingly local effect where flow paths diverge around the pillar-like ob-438 stacle which is just 0.06–0.6 m wide. In the case of the cross-flow grouped lava-trees, we 439 have a barrier that can be up to 5 m wide (Fig. 7f). This impedes flow, causing flow to move 440 laterally as well as to back up behind the barrier to build accretions that pile up on the up-flow 441 side of the barrier. In the down-flow grouped case, a similar barrier to that formed in the cross-flow case is formed, but because of its down-flow alignment it has less effect on flow 442 443 lines. However, the effect on diverging flow lines is greater than in the scattered case because enhanced accretion around the lava-tree group causes the obstacle to be wider (1-2 m) than in 444 445 the case of an isolated lava-tree.

446 According to Dietterich et al. (2015), the velocity of the lava is halved after passing by 447 an obstacle. It therefore seems that although we find the trees did not affect thermally the la-448 va, the lava-trees, once formed, act as a network of solid pillars or obstacles around which the 449 flow must move. Following Bernabeu et al. (2018) this can be viewed as a porous medium 450 through which the fluid must move. The greater the number of lava-trees, the lower the poros-451 ity and hence the greater the effect on the dynamics for the fluid moving through the obstacle 452 network. High obstacle densities cause the flow to be impeded and delayed, with the shape of 453 the flow being changed (over the obstacle-free case), where fluid will spread and pile up in 454 the porous zone (Bernabeu et al. 2018). Thus, a lava flow moving through a forest should be 455 wider, thicker and shorter than for the same flow moving over a tree-free surface. This is also 456 in agreement with previous observation of lava flows being thicker and slower where they 457 branch or encounter obstacles (Dietterich and Cashman 2014). This effect on lava flow ad-458 vance could also be compared with the recent study of Rumpf et al. (2018) where they find 459 that flow front velocities are lower on rough terrain. However, they suggested that the slower 460 advance rate is due to enhanced cooling through the higher surface contact area of an irregular 461 substrate. Here we suggest that the thermal effect caused by the contact with the trees might 462 be rather trivial and that the mechanical effect caused by vertical obstacles might be the main 463 factor affecting the flow advances rate.

Interaction of lava with a forest might therefore affect lava flow hazard assessment because of the potential mechanical effect of the trees once turned into lava-trees. Following Bernabeu et al. (2018), further modelling is necessary to quantify the effect of vertical pillars as local lava diverter or flow delaying mechanism. As argued by Dietterich et al. (2015), "mitigation of lava-flow hazards must incorporate the dynamics of lava flow–obstacle interactions into barrier design". To go further, we suggest here that once and if the trees have been successfully transform into lava-trees, they may play the role of a "leaky" barrier (Dietterich and

471 Cashman 2014). Growing well-designed forests between potential source vents and vulnera-472 ble infrastructure may therefore offer a way to mitigate the risk caused by low viscosity lava 473 flows. However, experiments should be carried out to test if and how a dense forest would 474 affectively split the flow and slow down the advance. Scenarios including various types of 475 trees and different tree arrangements need to be designed and tested.

476 Lava-trees and the pāhoehoe-'a'ā transition

There is a progressive down-flow transition from pāhoehoe to 'a'ā, beginning at a distance of 400–500 m from the vent, and is complete by a distance of 1500 m (Fig. 6). This is consistent with the findings of Soule et al. (2004) who found the pāhoehoe-'a'ā transition occurring in this flow between 500 m and 1500 m. Soule et al. (2004) ascribed the transition to crystallinity, with 'a'ā formation initiating when a critical crystallinity of 18 vol.% was reached. Likewise, we find that this transition initiates at 15–20 vol. %, which is the typical crystallinity between 400 m and 1000 m (Fig. 9), and a viscosity of 10³ Pa s (Fig. 11).

484 We also find a coincidence between the incidence of lava-tree formation and the 485 pāhoehoe-'a'ā transition which progressively declines from 20-30 lava-trees per hectare in 486 pure pāhoehoe to zero in pure 'a'ā (Fig. 6). However, this is the pāhoehoe-'a'ā transition in-487 fluencing the process of tree-formation; and not vice-versa. Simply, fluid pahoehoe can flow 488 between trees without toppling them, quenching to their trunks to allow lava-tree formation. 489 In contrast, 'a'ā bulldozes trees (as seen from the back-toppling cases at the flow front) 490 knocking them down so that they do not remain as vertical structures around which the lava 491 has to flow (Fig. 12). Thus, lava-tree formation (and flow impediment) is precluded. Instead, 492 trees topple onto the flow to be rafted down flow to eventually be heated and burnt on the 493 flow surface or rolled along in the basal clinker (Fig. 12). Thus, as lava progressively transi-494 tions to 'a'ā the incidence of lava-trees progressively declines. This decline follows a linear 495 relationship whereby the number of lava-trees of per hectare (NT) is related to the percentage 496 of lava as pāhoehoe (AA) through NT = -0.17(AA) + 17 (R² = 0.7). Considering that the 497 number of pre-existing tree per hectare is constant, this means that in the pāhoehoe sheet area 498 of the flow, within the 150 m from the fissure, nearly all the trees have been changed into 499 lava-trees, while further down flow, where the lava is of a'ā type, all of the trees have been 500 destroyed.

501 Re-creating the emission history from a single lava-tree

502 Using the level markers on lava-tree T10 we can recreate the emplacement history of the lava 503 flow. Initial flow entered the channel (17.5 m wide) in which T10 resided at an effusion rate 504 of 305 m³/s (Table 3). This is 75 % of the value obtained for the single master channel at 920 505 m and into which this channel feeds (Table 4). Waning levels of flow in the channel reflected 506 waning velocity and effusion rate, which dropped to a final value of 7 m^3/s . This is now 507 around 50 % of the value obtained for the master channel at the end of the eruption at 920 m. 508 Thus, it appears, the channel branch in which T10 resided took between 50 and 75 % of the 509 total lava flux.

510 The distribution of effusion rate (E_r) with lava depth (D) shown in Table 3 has an exponential decaying form ($E_r = 1.4e^{1.87 D}$, $R^2 = 0.97$). If we distribute these effusion rates 511 512 through time to fit to the total erupted volume $(3.5 \times 10^6 \text{ m}^3)$ and eruption duration (3.5 hours) 513 this gives a function for the duration at which each level (#) was maintained of duration =3.5 $e^{-693\#}$. If we distribute the volume through time using this function we obtain the tim-514 515 ings shown in Table 5. These timings suggest that peak flow was maintained the first half of 516 the 3.5 hour-long eruptive period, with waning emission occurring over the second half. Dur-517 ing waning, flow level (lava thickness) was maintained for an increasingly short period of 518 time with shut down being abrupt. This is consistent with the observation by Lockwood et al. 519 (1999) that "discharge rates at all fissures gradually began to decline" from around 2 hours

after the eruption began, with all activity having ceased another one hour and 40 minutes lat-er.

522 Conclusion

523 We studied the relationship between lava flow dynamics and lava-tree formation for the case 524 of the July 19, 1974 lava flow of Kīlauea. We mapped the lava flow morphology (pāhoehoe 525 vs. 'a'ā) and the distribution of lava-trees along the flow path. We found that lava-trees are 526 abundant (>20 lava-trees/ha) in the pāhoehoe area but sparse (<5 lava-trees/ha) in the 'a'ā section of the flow. We conclude that lava-trees can be formed when the lava flow is fluid 527 528 enough; in such a regime lava-trees can form in spite of high flow velocities (~10 m/s). How-529 ever, when the lava becomes too viscous, a living tree will be overridden and no lava-tree can be formed. This threshold occurs at a crystallinity of 15–20 vol% and viscosity of 10³ Pa s 530 531 where the pāhoehoe-'a'ā transition takes place so that trees begin to be bulldozed by the 'a'ā 532 flow rather than flooded by pahoehoe lava. If lava-trees form, markers on their outer surface 533 allow the eruption history to be recreated, which in this case involved 1.5 hours of high effu-534 sion rate flow (at ~400 m³/s) followed by 1.5 hours of waning flow and abrupt shutdown.

535 In this case, no enhanced cooling effect due to the presence of the trees was recorded, 536 but this may be a function of the rapidity of the inundation and the type of vegetation, which 537 was in poor health at the time of inundation. Mechanically, though, the lava was locally di-538 verted by the array of solid cylinders formed by the lava-trees. Forests may thus have an ef-539 fect in delaying flow advance and may be able to locally divert a flow from the expected path. 540 Further study on the effect of trees depending on their type will permit definition as to wheth-541 er tree stands of certain types could be used, once turned into lava-trees, as local lava diverter or flow delaying mechanism. Note, though, that if the lava is more viscous than a critical 542

- threshold, that is here given at 10^3 Pa s, lava-trees will not form. Further work in this direction 543
- 544 is clearly needed to assess the potential for vegetation barriers as a mitigation tool.
- 545

546 Acknowledgements

547 The authors gratefully acknowledge the support of Matthew Patrick, the Hawaiian Volcano Observa-548 tory and Hawaiian Volcanoes National Park where work was completed under National park permit 549 HAVO-2016-SCI-0064. The pole technique of LMV (Christophe Constantin, Jean-Luc Devidal, Jean-550 Marc Henot, Mhammed Benbakkar and Claire Fonquernie) is acknowledged for sample preparation 551 and sam- ple analyses. Fieldwork was performed with the help of Scott Rowland and Alejandra 552 Gomez-Ulla who are greatly acknowledged. Additionally, we thank Taeko Jane Takahashi at the HVO 553 library for helping us track down the internal and newspaper reports for the events of 19 July 1974. 554 Finally, T. Gregg, A. Soule (reviewers) and H. Dietterich (editor) are greatly acknowledged for their 555 thorough reviews and comments, which improved the quality of this work.

556 **Funding information**

557 This research was financed by the Agence National de la Recherche through the project LAVA (Pro-

558 gram: DS0902 2016; Project: ANR-16 CE39-0009, http://www.agence-nationale-recherche.fr/ Projet-

559 ANR-16-CE39-0009). This is ANR-LAVA contribution no. 7. Fieldwork was supported by the Labor-

- 560 atory of Excellence ClerVolc program 6, contribution no. 316. MOC acknowledges the Auvergne
- 561 fellow-ship for support.

562 References

- 563 Babrauskas V (2002) Ignition of wood: a review of the state of the art. J Fire Prot Eng 12:163–189. 564 https://doi.org/10.1177/10423910260620482
- 565 Bella P, Gaál L (2007) Tree mould caves within the framework of cave genetic classification. Nat 566 Conserv 63:7-11
- 567 Belousov A, Belousova M (2018) Dynamics and viscosity of 'a'ā and pāhoehoe lava flows of the
- 568 2012-2013 eruption of Tolbachik volca- no, Kamchatka (Russia). Bull Volcanol 80:.
- 569 https://doi.org/10.1007/ s00445-017-1180-2
- 570 Bernabeu N, Saramito P, Harris AJL (2018) Laminar shallow viscoplastic fluid flowing through an
- 571 array of vertical obstacles. J Nonnewton Fluid Mech 257:59-70.
- 572 https://doi.org/10.1016/j.jnnfm.2018.04.001
- 573 Bernabeu N, Saramito P, Smutek C (2016) Modelling lava flow advance using a shallow-depth ap-574 proximation for three-dimensional cooling of viscoplastic flows. Geol Soc Lond Spec Publ 426:409-575 423. https://doi.org/10.1144/SP426.27
- 576 Carveni P, Mele G, Benfatto S, Imposa S, Puntillo MS (2011) Lava trees and tree molds (B cannon 577 stones ^) of Mt. Etna. 633-638. https:// doi.org/10.1007/s00445-011-0446-3
- 578 Cashman KV, Thornber C, Kauahikaua JP (1999) Cooling and crystalli- zation of lava in open chan-

579 nels, and the transition of pāhoehoe lava to 'a'ā. Bull Volcanol 61:306–323. https://doi.org/10.1007/

580 s004450050299

- 581 Castruccio A, Contreras MA (2016) The influence of effusion rate and rheology on lava flow dynam-
- ics and morphology: a case study from the 1971 and 1988-1990 eruptions at Villarrica and Lonquimay
- vol- canoes, Southern Andes of Chile. J Volcanol Geotherm Res 327: 469–483.
- 584 https://doi.org/10.1016/j.jvolgeores.2016.09.015
- 585 Chevrel MO, Harris AJL, James MR, Calabrò L, Gurioli L, Pinkerton H (2018) The viscosity of
- 586 pāhoehoe lava: in situ syn-eruptive measure- ments from Kilauea, Hawaii. Earth Planet Sci Lett
- 587 493:161–171. https://doi.org/10.1016/j.epsl.2018.04.028
- Chevrel MO, Platz T, Hauber E, Baratoux D, Lavallée Y, Dingwell DB (2013) Lava flow rheology: a
 comparison of morphological and petrological methods. Earth Planet Sci Lett 384:102–120. https://
 doi.org/10.1016/j.epsl.2013.09.022
- 591 Chirico GD, Favalli M, Papale P, Boschi E, Pareschi MT, Mamou-Mani A (2009) Lava flow hazard at
- 592 Nyiragongo volcano, DRC 2 Hazard reduction in urban areas. Bull Volcanol 71:375–387.
 593 https://doi.org/ 10.1007/s00445-008-0232-z
- Crisp J, Baloga S (1994) Influence of crystallization and entrainment of cooler material on the em placement of basaltic 'a'a lava flows. J Geophys Res 99:11,819–11,831. https://doi.org/10.1029/
- 596 94JB00134
- 597 Crisp J, Cashman KV, Bonini JA, Hougen SB, Pieri DC (1994) Crystallization history of the 1984
 598 Mauna Loa lava flow. J Geophys Res 99:7177–7198. https://doi.org/10.1029/93JB02973
- 599 Dietterich HR, Cashman KV (2014) Channel networks within lava flows: formation, evolution, and
 600 implications for flow behavior. J Geophys Res Earth Surf 119:1704–1724. https://doi.org/10.1002/
 601 2014JF003103
- 602 Dietterich HR, Cashman KV, Rust AC, Lev E (2015) Diverting lava flows in the lab. Nat Geosci 8:8–
 603 10. https://doi.org/10.1038/ ngeo2470
- Dragoni M, Tallarico A (1994) The effect of crystallization on the rheol- ogy and dynamics of lava
 flows. J Volcanol Geotherm Res 59:241–252. https://doi.org/10.1016/0377-0273(94)90098-1
- 606 Finch R (1931) Lava tree casts and tree molds. Geol Soc Am Bull 442: 299
- Fiske RS, Koyanagi RY (1968) The December 1965 eruption of Kilauea Volcano, Hawaii. US Geol
 Surv Prof Pap 607:21
- Garel F, Kaminski E, Tait S, Limare A (2014) An analogue study of the influence of solidification on
 the advance and surface thermal sig- nature of lava flows. Earth Planet Sci Lett 396:46–55. https://doi.
 org/10.1016/j.epsl.2014.03.061
- 612 Giordano D, Russell JK, Dingwell DB (2008) Viscosity of magmatic liquids: a model. Earth Planet
 613 Sci Lett 271:123–134. https://doi. org/10.1016/j.epsl.2008.03.038
- 614 Glatzer H (1974) Spectacular show at summit. In: Hawaii Trib Her. 20 July 1974. p. 5
- 615 Guest JE, Kilburn CRJ, Pinkerton H, Duncan A (1987) The evolution of flow fields: observations of
- 616 the 1981 and 1983 eruptions of Mount Etna, Sicily. Bull Volcanol 49:527–540.
- 617 https://doi.org/10.1007/ BF01080447
- 618 Guilbaud MN, Blake S, Thordarson T, Self S (2007) Role of Syn-eruptive cooling and degassing on
- 619 textures of lavas from the AD 1783-1784 Laki eruption, South Iceland. J Petrol 48:1265–1294.

- 620 https://doi.org/ 10.1093/petrology/egm017
- Harris AJL, Rowland SK (2015) Lava flows and rheology. Encycl Volcanoes, 2nd Ed Eds Sigurdsson
- 622 H, Hought B, McNutt SR, Rymer H, Styx J
- Harris AJL, Rowland SK (2001) FLOWGO: a kinematic thermo- rheological model for lava flowing
 in a channel. Bull Volcanol 63: 20–44. https://doi.org/10.1007/s004450000120
- Harris AJL, Rowland SK (2009) Effusion rate controls on lava flow length and the role of heat loss: a
- review. Leg Georg PL Walker, Spec Publ IAVCEI Eds Hoskuldsson A, Thordarson T, Larsen G, Self
- 627 S, Rowl S Geol Soc London 2:33–51
- Harris AJL, Villeneuve N, Di Muro A et al (2017) Effusive crises at Piton de la Fournaise 2014-2015:
 a review of a multi-national response model. J Appl Volcanol 6:11. https://doi.org/10.1186/s13617017-0062-9
- Hazlett RW (1993) Geological field guide at Kilauea Volcano. Hawaii Natural History Association,
 Honolulu, Hawaii, 127 p.
- Helz RT, Thornber CR (1987) Geothermometry of Kilauea Iki lava lake, Hawaii. Bull Volcanol
 49:651–668. https://doi.org/10.1007/ BF01080357
- Heslop SE, Wilson L, Pinkerton H, Head JW (1989) Dynamics of a confined lava flow on Kilauea
 Volcano, Hawaii. Bull Volcanol 51: 415–432. https://doi.org/10.1007/BF01078809
- Honda T (1998) Physico-chemical explanation for remeleting process of inner surface wall of Tainai
 tree molds located on the flank of Mt. Fuji. J Speleol Soc Japan 23:29–38. https://ci.nii.ac.jp/naid/
 10027009711/en/
- Houghton BF, Wilson CJN (1989) A vesicularity index for pyroclastic deposits. Bull Volcanol
 51:451–462. https://doi.org/10.1007/ BF01078811
- Hulme G (1974) The interpretation of lava flow morphology. Geophys J R Astron Soc 39:361–383.
 https://doi.org/10.1111/j.1365-246X. 1974.tb05460.x
- Jaggar TA (1945) Volcanoes declare war: logistics and strategy of Pacific volcano science. Honolulu,
 Hawaii. Paradise of the Pacific, Ltd., 166 p
- James MR, Pinkerton H, Robson S (2007) Image-based measurement of flux variation in distal regions
 of active lava flows. Geochem. Geophys. Geosys. 8, Q03006. https://doi.org/10.1029/ 2006GC001448
- Jeffreys H (1925) The flow of water in an inclined channel of rectangular section. Philos Mag serie
 6(4):293,793–293,807
- Jones TJ, Llewellin EW, Houghton BF, Brown RJ (2017) Proximal lava drainage controls on basaltic
 fissure eruption dynamics. Bull Volcanol 79:81. https://doi.org/10.1007/s00445-017-1164-2
- Kawabata E, Cronin SJ, Bebbington MS, Moufti MRH, El-Masry N, Wang T (2015) Identifying mul-
- tiple eruption phases from a com- pound tephra blanket: an example of the AD1256 Al-Madinah erup-
- tion, Saudi Arabia. Bull Volcanol 77:6. https://doi.org/10.1007/ s00445-014-0890-y
- 655 Kelfoun K, Vargas SV (2016) VolcFlow capabilities and potential devel- opment for the simulation of
- lava flows. In: Harris AJL, De Groeve T, Garel F, Carn SA (eds) Detecting, Modelling and Respond-
- 657 ing to Effusive Eruptions. Geological Society, London, pp 337–343

- Keszthelyi L (1995) Measurements of the cooling at the base of pahoehoe flows. Geophys Res Lett
 22:2195–2198. https://doi.org/10.1029/95GL01812
- Keszthelyi L, Self S (1998) Some physical requirements for the emplace- ment of long basaltic lava
 flows. J Geophys Res B 11:27,447–27, 464. https://doi.org/10.1029/98JB00606

Kolzenburg S, Giordano D, Thordarson T, Hoskuldsson A, Dingwell DB (2017) The rheological evolution of the 2014/2015 eruption at Holuhraun, Central Iceland. Bull Volcanol 79:45. https://doi.org/
10.1007/s00445-017-1128-6

- 665 Kuntz MA, Spiker EC, Rubin M, Champion DE, Lefebvre RH (1986) Radiocarbon studies of latest
- Pleistocene and Holocene lava flows of the Snake River Plain, Idaho: data, lessons, interpretations.
 Quat Res 25:163–176. https://doi.org/10.1016/0033-5894(86)90054-2
- Lincoln NK (2009) Amy Greenwell Garden Ethnobotanical Guide to Native Hawaiian plants & Polynesian-introduced plants. Bishop museum press, Honolulu, Hawaii, p 135
- 670 Lipman PW, Banks NG (1987) Aa flow dynamics, Mauna Loa 1984. US Geol Surv Prof Pap671 1350:1527–1567
- Llewellin EW, Manga M (2005) Bubble suspension rheology and impli- cations for conduit flow. J
 Volcanol Geotherm Res 143:205–217. https://doi.org/10.1016/j.jvolgeores.2004.09.018
- Lockwood JP, Hazlett RW (2010) Volcanoes global perspectives. Wiley- Blackwell. Chichester, Unit ed Kingdom, p 539
- 676 Lockwood JP, Tilling RI, Holcomb RT, Klein F, Okamura AT, Peterson DW (1999) Magma migra-
- tion and resupply during the 1974 summit eruptions of Kilauea volcano, Hawai'i. US Geol Surv ProfPap 1613(37)
- Lockwood JP, Williams IS (1978) Lava trees and tree moulds as indica- tors of lava flow direction.
 Geol. Mag. 115:69–74. https://doi.org/ 10.1017/S0016756800041005
- MacDonald GA, Abbott AT, Peterson FL (1983) Volcanoes and the sea The geology of Hawaii.
 University of Hawaii Press, Honolulu, Hawaii, p 517
- Mader HM, Llewellin EW, Mueller SP (2013) The rheology of two-phase magmas: a review and
 analysis. J Volcanol Geotherm Res 257:135–158. https://doi.org/10.1016/j.jvolgeores.2013.02.014
- Malin MC (1980) Lengths of Hawaiian lava flows. Geology 8:306–308. https://doi.org/10.1130/0091 7613
- Maron SH, Pierce PE (1956) Application of Ree-Eyring generalized flow theory to suspensions of
 spherical particles. J Colloid Sci 11:80–95. https://doi.org/10.1016/0095-8522(56)90023-X
- 689 Merlin M (1995) Hawaiian forest plants. Pacific guide books, Honolulu, Hawaii. 80 p.
- 690 Moore HJ (1987) Preliminary estimates of the rheological properties of 1984 Mauna Loa Lava. US
- 691 Geol Surv Prof Pap 1350(99):1569–1588
- Moore HJ, Kachadoorian R (1980) Estimates of lava-flow velocities using lava trees. Reports Plan
 Geol Prog 1979–1980:201–203 Moore JG, Richter DH (1962) Lava tree molds of the September 1961
- 694 eruption, Kilauea volcano, Hawaii. Geol Soc Am Bull 73:1153–1158. https://doi.org/10.1130/0016-

695 7606(1962)73[1153: LTMOTS]2.0.CO;2

696 Mouginis-mark PJ, Garbeil H (2005) Quality of TOPSAR topographic data for volcanology studies at

- Kilauea Volcano, Hawaii: an assess- ment using airborne lidar data. Remote Sensing of Environment
 96: 149–164. https://doi.org/10.1016/j.rse.2005.01.017
- Mueller S, Llewellin EW, Mader HM (2010) The rheology of suspen- sions of solid particles. Philos
 Trans R Soc Lond A 466:1201–1228. https://doi.org/10.1098/rspa.2009.0445
- Nichols RL (1939) Superficial banding and shark's-touth projections in the cracks of basaltic lava.
 Amer 237:188–194. https://doi.org/10. 2475/ajs.237.3.188
- 703 Parcheta CE, Houghton BF, Swanson DA (2012) Hawaiian fissure foun- tains 1: decoding deposits —
- episode 1 of the 1969–1974 Mauna Ulu eruption. Bull Volcanol 74:1729–1743.
- 705 https://doi.org/10.1007/ s00445-012-0621-1
- Peterson DW, Tilling RI (1980) Transition of basaltic lava from pāhoehoe to 'a'ā, Kilauea volcano,
- 707 Hawaii: field observations and key factors. J Volcanol Geotherm Res 7:271–293.
- 708 https://doi.org/10.1016/0377-0273(80)90033-5
- 709 Pinkerton H, Stevenson RJ (1992) Methods of determining the rheolog- ical properties of magmas at
- sub-liquidus temperatures. J Volcanol Geotherm Res 53:47–66. https://doi.org/10.1016/0377-0273(92)
 90073-M
- 712 Pinkerton H, Wilson L (1988) The lengths of lava flows. Lunar Planet Sci. Abstr., XIX. pp 937–938
- Pinkerton H, Wilson L (1994) Factor controlling the lengths of channel- fed lava flows. Bull Volcanol
 6:108–120. https://doi.org/10.1007/ BF00304106
- 715 Pratt L, Gon SM III (1998) Terrestrial ecosystems. In: Atlas of Hawaii. University of Hawaii Press,
- 716 Honolulu, Hawaii, pp 121–129
- 717 Rhéty M, Harris A, Villeneuve N, Gurioli L, Médard E, Chevrel O, Bachélery P (2017) A comparison
- of cooling-limited and volume-limited flow systems: Examples from channels in the Piton de la Four-
- 719 naise April 2007 lava-flow field, Geochem Geophys Geosyst 18
- 720 https://doi.org/10.1002/2017GC006839
- 721 Riker JM, Cashman KV, Kauahikaua JP, Montierth CM (2009) The length of channelised lava flows:
- rine of the state of the state
- Robert B, Harris A, Gurioli G, Medard E, Sehlke A, Whittington A (2014) Textural and rheological
 evolution of basalt flowing down a lava channel. Bull Volcanol 76:824. https://doi.org/10.1007/
 s00445-014-0824-8
- Rumpf ME, Lev E, Wysocki R (2018) The influence of topographic roughness on lava flow emplace ment. Bull Volcanol 80:63.https://doi.org/10.1007/s00445-018-1238-9
- Sakimoto SEH, Gregg TKP (2001) Channeled flow: analytic solutions, laboratory experiments, and
 applications to lava flows. J Geophys Res 106:8629–8644. https://doi.org/10.1029/2000JB900384
- 731 Scifoni S, Coltelli M, Marsella M, Proietti C, Napoleoni Q, Vicari A, Del Negro C (2010) Mitigation
- of lava flow invasion hazard through optimized barrier configuration aided by numerical simulation:
- the case of the 2001 Etna eruption. J Volcanol Geotherm Res 192:16–26.

734 https://doi.org/10.1016/j.jvolgeores.2010.02.002

- Searle EJ (1958) A note on the formation of native iron and other effects associated with contact of
 basalt and carbonized wood at Auckland, New Zealand. New Zeal J Geol Geophys 1:451–458
- Sehlke A, Whittington A, Robert B, Harris AJL, Gurioli L, Médard E (2014) Pahoehoe to 'a'a transition of Hawaiian lavas: an experimental study. Bull Volcanol 76:876. https://doi.org/10.1007/s00445014-0876-9
- 740 Shea T, Houghton BF, Gurioli L, Cashman KV, Hammer JE, Hobden BJ (2010) Textural studies of
- vesicles in volcanic rocks: an integrated methodology. J Volcanol Geotherm Res 190:271–289.
- 742 https://doi.org/10.1016/j.jvolgeores.2009.12.003
- Smathers GA, Mueller-Dombois D (2007) Hawai'i, the fires of life. Mutual Publishing, Honolulu, p141
- Soule SA, Cashman KV, Kauahikaua JP (2004) Examining flow em- placement through the surface
- 746 morphology of three rapidly emplaced, solidified lava flows, Kīlauea Volcano, Hawai'i. Bull Volcanol
 747 661 14 https://doi.org/10.1007/s00445.002.0201.0
- 747 66:1–14. https://doi.org/10.1007/s00445-003-0291-0
- Swanson DA (1973) Pāhoehoe flows from the 1969-1971 Mauna Ulu eruption, Kīlauea volcano, Hawaii. Bull Geol Soc Am 84:615–626. https://doi.org/10.1130/0016-7606
- Thivet S (2016) Caractérisation magmatique du système superficiel du Piton de la Fournaise à travers
 l'étude des produits de l'éruption de Juillet 2015. Université Clermont-Auvegne
- Van Wagner CE (1967) Calculations on forest fire spread by flame radiation. Government of Canada,
- Department of Forestry and Rural Development, Petawawa Forest Experiment Station, Chalk River,
 Ontario. Departmental publication 1185. 18 p.
- Wilson L, Head JW (1994) Mars review and analysis of volcanic eruption theory and relationships to
 observed landforms. Rev Geophys 32: 221–263. https://doi.org/10.1029/94RG01113
- 757

758 Figure captions

- 759 Figure 1: Lava-tree formation (modified from Lockwood and Hazlett, 2010). a) Pristine forest
- 760 contains trees of various sizes and heights. b) When lava is in contact with air or with cooler
- surfaces (ground and vertical obstacles like trees) it rapidly quenches and forms a chilled crust
- 762 (black) surrounding the hot, fluid interior (orange), and vegetation dries and burns. c) Lava
- 763 drains away, causing the subsidence of the flow surface and leaving behind standing lava-tree
- casts and a dead forest. Measured lava tree dimensions are given in c.
- 765

Figure 2: Map of the south-eastern July 1974 lava flow showing the studied unit and location
of samples and lava-trees (background of GoogleEarth image © 2018 DigitalGlobe). Inset
map showing the location of the studied lava flow, modified from Lockwood et al. (1999). *Lava-trees* (black points) were located based on aerial photography, TOPSAR images and
ground truthing. "Sampled lava-trees" indicates location were rock samples were taken (T1 to
T10; Table 1); "V" is the location of a sample taken at the vent.

772

Figure 3: Sampling methodology along the lava flow and thin section positions on lava-treecasts. Yellow dots indicate the presence of glassy matrix in the thin section.

775

Figure 4: Sampling of a single lava-tree (T10). From left to right: photo of T10 with location
of samples) from top to bottom (labeled from A to G); sketch of the main features and dimensions, and variation of temperature (*circles*) and crystallinity (*squares*) as function the height.

Figure 5: Evolution of width (*empty circles*) and thickness (*full circles*) of the studied lava flow as function of distance from the vent. Vertical dashed lines and numbers outline the five zones of the lava flow morphology: 1) near-vent pāhoehoe sheet flow; 2) proximal channel area with multiple incipient channels; 3) well-formed channel that divided in two main channels; 4) coalescence into a single broad channel made of 'a'ā and pāhoehoe slabs between broad initial levées; 5) dispersed 'a'ā flow.

786

Figure 6: Number of lava-trees per hectare and percentage of lava type (pāhoehoe vs. 'a'ā)
down flow.

789

Figure 7: Examples of lava-tree morphologies: a) lava-trees "en bouquet" near the vent; b) vertical closed lava-tree; c) open lava-tree with remaining dead tree; d) scratching of the plastic outer surface of the cast causing striations and tension gashes; e) uptilted pāhoehoe slabs remaining in-place surrounding the base of a lava-tree, forming a dome like structure; f) barrier made by accretion around and between two lava-trees.

- 795
- Figure 8: SEM images of the matrix crystallization down flow.
- 797

Figure 9: Down flow variations in the temperature obtained from the glassy matrix on the lava side (*open circles*) and on the tree side (*full circles*) of each sample, and crystal content including phenocrysts + microlites (*squares*). Linear regression lines indicate 10°C/km on the lava side (R^2 =0.78) and 4 °C/km on the tree side (R^2 =0.60). The temperature gradient from Soule et al. (2004) is also reported for comparison (7 °C/km R^2 =0.71). The linear regression for the crystallinity indicates 16.2 vol.% / km (R^2 =0.9).

804

Figure 10: a) Down flow variation of the vesicularity derived from density; b) Cumulative
vesicle number density plot considering the vesicle number density per volume in mm⁻³ (Nv)
with diameter greater than L (the equivalent diameter of the vesicle).

808

Figure 11: a) Down flow variation in the velocity (*diamonds*) and viscosity (*crosses*). The black diamonds are our calculations and the open diamonds are the estimations given by Moore and Kachadorian (1980); b) Velocity (*diamonds*) and viscosity (*crosses*) calculated with flow depth around T10.

813

Figure 12: Conceptual model for the interaction of lava and trees depending on the lava type.

8	1	5
---	---	---

816 **Table captions**

- 817 Table 1: Sample location and description
- 818 Table 2: Textural analyses down the flow
- 819 Table 3: Textural analyses and viscosity estimation along a single tree (T10)
- 820 Table 4: Viscosity and velocity estimation along the flow
- 821 Table 5: Reconstruction of the effusion rate history

822

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8 Distance : 205 m Distance : 15 m Т9-Т **T8-**T Microlites : 0.6 ± 0.2 % Microlites : 5.6 ± 1.5 % 200 µm 200 µm Distance : 600 m Distance : 355 m T10-T Microlites : 13.4 ± 4.1 % Microlites : 15.3 ± 6.8 % 200 µm 200 µm Distance : 920 m Distance : 1915 m T1-T T5-T Microlites : 16.9 ± 7.2 % Microlites : 33.1 ± 3.0 % 200 µm 200 µm

Sample	GPS coo	rdinates	Distance from	Height of the	Description		
Sumple	Latitude (N)	Longitude (W)	vent (m)	lava-tree (m)	Description		
Vent	19°23'57.8710"	155°15'29.6680"	0		Glassy spatter t vent		
Т9	19°23'57.3504"	155°15'29.5245"	15	2.6	Near the vent, sheet pahoehoe		
Т8	19°23'51.2160"	155°15'28.5489"	205	3.8	Sheet pahoehoe zone		
T7	19°23'46.4604"	155°15'29.3742"	355	2	Gas-rich zone, shelly pahoehoe		
T6	19°23'39.4332"	155°15'27.0157"	580	1.88	Shear zone in the channel, slabby pahoeho		
T10	19°23'39.0408"	155°15'24.6118"	600	1.92	Near T6, edge of the channel		
Т5	19°23'29.2380"	155°15'23.2431"	920	5	Tree with three trunks, in channel of slabby pahoehoe		
T4	19°23'23.8272"	155°15'16.5212"	1180	2.7	Slabby pahoehoe		
T3	19°23'14.9604"	155°15'10.4030"	1505	2.7	Slabby pahoehoe to 'a'a lava		
T2	19°23'08.8764"	155°15'08.1606"	1705		Slabby pahoehoe to 'a'a lava		
T1	19°23'04.0596"	155°15'03.2633"	1915	3.2	First lava tree found since the front, essentially 'a'a lava		

Sample	Distance from vent (m)	Number of glass per sample	Temperature (*C)*	+/-	Density (kg/m3)	vesicularity-derived density (vol. %)	2D vesicularity (vol. %)	Microlite (vol. %)	Total crystal content (vol. %)**	+/-
VENT	0	20	1141	2	-	-			3	
T9-L	15	11	1140	2	-	-		10.5	13.5	1.6
T9-M	15				1620	46.5	-			
T9-T	15	10	1139	2	756	75.1	-	0.6	3.6	0.2
T8-L	205	10	1134	5	1599	47.2	44.4			
T8-M	205				1959	35.4	38.4			
T8-T	205	30	1140	10	1811	40.2	54.8	5.6	8.6	1.4
T7-L	355	10	1138	11	1757	42.0				
T7-M	355				1743	42.5				
T7-T	355	10	1136	2	1416	53.3		13.4	16.4	4.1
T6-L	580	10	1138	11	2001	34.0	37.6			
T6-M	580				1798	40.7			-	
T6-T	580	10	1133	4	1566	48.3			-	
T10-L mean	600		1136	3	-		-	15.3	18.3	6.8
T5-L	920				1749	42.3	40.8			
T5-M	920				1821	39.9	39.1			
TS-T	920	11	1132	12	1677	44.6	60.4	16.8	19.8	7.2
T4-L	1180	10	1136	3	1887	37.7	44.6		-	
т4-т	1180				1898	37.4			-	
T3-L	1505	10	1125	11	1412	53.4			-	
T3-T	1505	10	1135	3	1507	50.3			-	
T2-L	1705				0					
T2-T	1705	10	1128	14	1626	46.3			-	
T1-L	1915	10	1118	13	0	-			-	
T1-T	1915	15	1132	5	1522	49.8	54.3	33.1	36.1	3.0
* Mg-thermo	meter from 10 gl	ass analyses per sa	ample							
** + 3 vol. %	of phenocrysts									

Level	Sample	Distance from top (m)	¹ Flow Depth (m)	Tempera (°C)	ature a	Melt v (Pa	iscosity 1 s)b	Crystall (vol.9	inity 6)c	Relative v crystal o	riscosity effectd	Viscosity o phase mixt s)e	of three ure (Pa	Velocit	y (m/s)f	Effusion (m3	Rate /s)
					±		±		±		±		±		±		±
High-Stand	А	0	3.12	1137	4	481	27	11.9	2.0	1.8	0.6	363	124	5.6	1.9	304	58
1	в	0.4	2.72	1137	2	460	22	16.9	1.7	2.4	0.5	467	99	3.3	0.7	157	27
2	С	0.75	2.37	1136	2	475	14	18.0	0.3	2.6	0.1	520	24	2.2	0.1	93	8
3	D	0.95	2.17	1136	2	498	28	19.0	1.6	2.7	0.5	583	101	1.7	0.3	64	12
4	Е	1.25	1.87	1138	3	469	19	17.7	1.0	2.5	0.3	502	61	1.4	0.2	47	6
5	F	1.5	1.62	1135	3	505	29	19.5	2.9	2.8	0.8	610	185	0.9	0.3	25	6
Low-Stand	G	1.75	1.20	1137	2	491	20	25.1	2.9	4.4	1.0	921	213	0.3	0.1	7	2
a Mg-thermome	ter from 10	glass analyse:	s per sample			d consi	dering the	e crystallinit	y and ca	alculated via	Mader et	al. 2014 for p	hi max =	0.48 (r=	3.6)		
b caluclated via	Giordano e	et al. 2008				e considering 40+/- 0.1% of deformable bubble via Llewelin and Manga 2005											
c including pher	ocrysts an	d microlites				f Jeffreys equation with slope of 2° and density of 1.82											

Tree	Zone	Distance from vent (m)	Max flow Depth (m)	Final Flow Depth (m)	th (m) Slope (°)		Melt viscosity (Pa s)a		Melt viscosity (Pa s)a		Melt viscosity (Pa s)a		Melt viscosity (Pa s)a		Viscosity of three phase mixture (Pa s)b		locity)c	Min velocity (m/s)c	
							±		±		±		±						
T9-T	1: sheet flow	15	2.6	0.9	0.3	471	54	193	23	1.0	0.1	0.1	0.0						
T9-L	1: sheet flow	15	2.6	0.9	0.3	478	41	91	28	2.2	0.7	0.3	0.1						
T8	1: sheet flow	205	3.8	2.4	1.9	441	113	277	74	9.8	2.6	3.9	1.1						
T7	2: proximal channel	355	2.0	0.2	1.9	523	61	338	97	2.2	0.6	0.01	0.0						
T6	3: Medial channel	580	1.9	0.7	2.0														
T10	3: Medial channel	600	3.1	1.7	2.0	483	164	538	263	3.6	1.8	1.1	0.5						
T5	3: Medial channel	920	5.1	1.7	0.8	678	236	735	457	2.6	1.6	0.3	0.2						
T4	4. Distal channel	1180	2.7	1.4	0.8														
T3	5. Dispersed flow	1505	2.7	0.6	0.8														
T2	5. Dispersed flow	1705	1.8	1.8	1.1														
T1	5. Dispersed flow	1915	3.2	1.2	1.1	702	145	3634	1975	0.3	0.2	0.04	0.02						
a caluclated v	via Giordano et al. 2008 u	sing the glass cor	nposition and	temperature rep	orted in Tab	le 2													
b considering	the crystal content and v	esicularity report	ed in Table 2 a	nd assuming pl	ni max =0.48	(r=3.6) an	d deforma	ble bubble vi	ia Llewelin	and Mang	a 2005								
c Calculated f	from Jeffreys equation wi	th a density of 17	40 kg/m3																

Time (hours)	Effusion Rate	(m3/s)	Duration (h)	Volume Emplaced (m3)
1.8	403		1.8	2.55×106
2.6	209		0.9	6.57×105
3.1	124		0.4	1.95×105
3.3	85		0.2	6.68×104
3.4	63		0.1	2.48×104
3.4	34		0.05	6.64 ×103
3.5	9		0.03	8.93×102
Total	280		3.5	3.5×106