

 geosciences-10-00044

geosciences-10-00044

Geosciences 2020, 10(2), 44; doi:10.3390/geosciences10020044

Review

Review of Explosive Hydrovolcanism

Károly Németh * and Szabolcs Kósik[image: Orcid]

Volcanic Risk Solutions, School of Agriculture and Environment, Massey University, Turitea Campus, Palmerston North 4442, New Zealand

*

Correspondence: k.nemeth@massey.ac.nz; Tel.: +64-27-479-1484

Received: 8 December 2019 / Accepted: 20 January 2020 / Published: 24 January 2020

Abstract

:

Hydrovolcanism is a type of volcanism where magma and water interact either explosively or non-explosively. The less frequently used term, hydromagmatism, includes all the processes responsible for magma and water interaction in a magmatic system. Hydrovolcanism is commonly used as a synonym for phreatomagmatism. However, in recent years phreatomagmatism appears more in association with volcanic eruptions that occur in shallow subaqueous or terrestrial settings and commonly involves molten fuel-coolant interaction (MFCI) driven processes. Here a revised and reviewed classification scheme is suggested on the basis of the geo-environment in which the magma-water interaction takes place and the explosivity plus mode of energy transfer required to generate kinetic energy to produce pyroclasts. Over the past decade researchers have focused on the role hydrovolcanism/phreatomagmatism plays in the formation of maar craters, the evolution of diatremes and the signatures of magma—water interaction in the geological record. In the past five years, lithofacies-characterization is the most common approach to studying hydrovolcanism. By far mafic monogenetic volcanic fields generated the greatest number of research results. Significant knowledge gaps are identified, especially in developing tools to identify the textural signatures hydrovolcanism leave behind on eruptive products and exploring the role of hydrovolcanism in the growth of intermediate and silicic small volume volcanoes.

Keywords:

phreatomagmatic; hydromagmatic; hydroclastic; explosive; maar; tuff ring; tuff cone; Surtseyan; peperite; phreatoplinian

1. Introduction: Historic Perspective and Definitions

There is a need to understand the different aspects of explosive volcanic activity associated with the interaction between magma and external water. Understanding explosive hydrovolcanism is imperative because it occurs with any composition of magma in almost any geotectonic environment from the small-volume eruptions of monogenetic volcanoes to polygenetic volcanoes such as composite cones or caldera-forming eruptions. In caldera-forming eruptions there is evidence that even several tens of km3 volume of magma might have been fragmented as consequence of magma and water interaction [1,2,3,4].

The first documented observations on magma and water interaction were made by Charles Darwin in the early 1830’s along the coastline of Galapagos Islands (Ecuador), where the formation of pyroclastic cones was attributed to the interaction between basaltic magma and sea water typically in a shallow marine environment. About hundred years later some of the volcanic edifices on Snake River Plains in Idaho (USA) were identified as tuff cones, where groundwater and magma were deduced to have interacted explosively [5]. The first observations of nuclear testing (since 1945 onward) provided an understanding of the transport and depositional processes of explosive hydrovolcanism, whereas further key observations were made during the 1958 Capelinhos, 1963 Surtsey, 1965 Taal and 1977 Ukinrek volcanic eruptions [6,7,8,9,10,11]. During the 1970’s the physics of explosive interactions between magma and water was studied using vapor (steam) explosions as analogues These, also called molten fuel-coolant interaction (MFCI), have been observed in the nuclear, smelting and chemical industries [12,13,14,15,16].

The nomenclature of processes and products of explosive hydrovolcanism is in part ambiguous due to different authors using different terminologies as knowledge has expanded. Hydrovolcanism was originally defined as explosive volcanism due to the presence of steam from any kind of water (e.g., ground-water, lake, river, sea) [17]. Phreatomagmatic eruptions have also been distinguished as volcanic explosions triggered by the interaction of ascending magma and groundwater [18], whereas in phreatic [19,20,21,22] or hydrothermal [23,24,25] eruptions ground water is vaporized by heat without direct contact with fresh magma [26] and the resultant explosive eruptions do not expel juvenile material. The distinction between phreatic and hydrothermal explosive eruptions is difficult and commonly convoluted with phreatomagmatic eruptions as seen from the 2012 Te Maari eruption at Tongariro, New Zealand [27]. Based on the observations at Capelinhos (Azores, Portugal) and Surtsey (Iceland), the term Surtseyan was proposed for eruptions initiated in shallow seawater [28]. Shallow is generally around or less than 100 m. However, this number varies greatly from author to author. Mostly there is no consistency and authors generalize “phreatomagmatic” or “hydrovolcanic” to include magma with water interactions, explosive or non-explosive, in any environment [29]. However, there may be substantial differences in the eruption physics, magma fragmentation, pyroclast transport processes and mode of deposition between eruptions in different environments [30]. The explosivity of phreatomagmatic eruptions is widely accepted to result from MFCI processes [31,32,33,34,35,36,37,38,39,40]. MFCI represents a self-driven violent interaction of magma and vaporizable water, which is sustained by thermal and hydrodynamic interaction between molten fuel (magma) and coolant (water) [41,42,43,44,45]. In contrast, Surtseyan activity is characterized by active magmatic ejection into water or a water-rich environment without self-driven steam expansion. This represents quite a different eruption mechanism from the MFCI-driven phreatomagmatic activity [46,47]. If all the direct explosive hydrovolcanic activity is called phreatomagmatic, we need to find a plausible terminology for eruptions characterized by interaction between magma and groundwater without any involvement of magmatic fragmentation and need to refine what we call MFCI. Here we suggest to call an eruption phreatomagmatic explosive in the sensu stricto point of view when MFCI is the main process behind the magma fragmentation [18] as part of the direct magma-water interaction generated direct hydromagmatic explosive eruptions (Figure 1). On the other hand, hydrovolcanic is an informal term commonly criticized because it means a type of volcanism where water is the main source of liquid, e.g., water droplets and ice fragments are the fragmented clasts (that could be defined as hydroclasts). While applying these terminologies on Earth might be straightforward, in extra-terrestrial geology the term could be confusing especially on those planets where water only exists in frozen state. In such cases any type of eruption likely will disrupt ice as “hydroclasts”. This process is clearly different from “real” hydrovolcanism on Earth. At present planetary geology defines this type of volcanism as cryovolcanism [48,49,50,51].

We propose a nomenclature system for hydrovolcanism that is practical and defines various sub-terms that retain some of the evolution of the term (Figure 1). In this system hydrovolcanism refers to every process (explosive to non-explosive) where magma and water interact in any geoenvironment. Explosive hydrovolcanism can then be subdivided into “direct” versus “indirect” types to emphasize whether the magma was in direct physical contact with external water or water-saturated sediments. In case of indirect contact, we can define phreatic or hydrothermal explosive eruptions. At present these two terms are commonly used as synonyms. However, we suggest the term hydrothermal apply to an eruption style where the explosions are fueled by the heat of a long-lived and established hydrothermal system and phreatic be reserved for sudden heating event of a normal ground water by deeper magmatic heat sources such as intrusions. Direct explosive hydrovolcanism refers to any explosive eruptions where magma and any external water interact regardless of whether MFCI processes were involved in the explosive fragmentation. This type of eruptions commonly defined as phreatomagmatic in “sensu lato” in the literature over past decades. To avoid the usage of the same words to different processes we suggest using phreatomagmatic explosive eruptions as “sensu stricto” to those eruptions where MFCI processes are the main energy transfer driving the explosive fragmentation (Figure 1). These are most likely to occur when magma and ground water interact explosively. The role and degree of external water in the explosive eruptions show a wide spectrum hence the resulting volcano stratigraphy, textural features reflect this very well (Figure 2a,b). Rarely in the literature such eruption types defined as Taalian (only 3 papers can be located in Web of Sciences topic search since 1900 to present days) referring to the Taal (Philippines) 1965 eruption formed maar craters and generated base surges [6,8]. Taalian as an eruption type appears in few times in volcanology text books such as a sub-category of explosive phreatomagmatic eruption types characterized by closely timed phreatomagmatic explosions generating radially expanding pyroclastic density currents and ash plumes, typical for tuff ring-forming short lived (monogenetic) eruptions [52].

Surtseyan volcanic eruption style refers to magma interacting with any standing water body (lakes, rivers, marine) [53]. The water depth in a Surtseyan eruption should be shallower than the water mass required to suppress the explosive expansion of fragmented pyroclasts to the shallow range where the explosive energy completely displaces the overlying water by generating a near-vent environment essentially the same as in subaerial conditions [47,54,55,56,57,58,59,60,61]. It is estimated that this would be somewhere between around 100 to 10 m water depth [62]. In regard of Surtseyan eruption style it is important to point out whether the generated eruption column pierced the water surface or not [60]. During edifice growth the standing water body will become shallower and shallower with each successive eruption thereby enabling pyroclasts to expel through the water column to the surface [60]. Such type of volcanism commonly cited as emergent type subaqueous volcanism. There needs to be a distinction between when majority of the explosive outbursts expel pyroclasts that accumulate above the water table and in the adjacent shallow water region and those that kept the edifice under the water mass throughout most of its growth. To retain this distinction the term Surtla applies to fully subaqueous events versus Surtseyan style which refers to a satellite vent opened next to the main volcano, such as occurred at Surtsey [46,47,63,64]. Naturally, if water depth is great, both Surtseyan and Surtla type volcanoes starts their eruption fully under water, without piercing the water table by explosion jets or eruption column. If the volcano never grows to have only shallow water coverage over its vent and the ability of its eruptions pierce the water level, Surtla type eruption commonly defined. When the volcano reaches the fully emergent stage, the resulting volcano defined as Surtseyan type of volcano. From the explosive eruption process perspective, we distinguish here Surtseyan type direct explosive hydrovolcanism when it is possible to establish by direct (e.g., pyroclast texture, clast population) or indirect (e.g., geological context, stratigraphy) evidences that the explosions pierced the water level at least in the late stage of the volcanic edifice growth. Any other cases we suggest using deep water direct explosive hydrovolcanism to all those cases where the explosive eruptions remained fully subaqueous through the entire time of the edifice growth. This category contains the Surtla-type eruptions and also the explosive eruptions occurred in the deepest water depth where explosions can take place. This is typically a much wider water depth range than a typical Surtla-type eruption those Authors use this term.

In recent years, several researchers exploring the style of explosive magma-water interaction driven eruptions recognize the role of magmatic volatiles to enhance the explosive eruption efficiency. In particular, when volatile-rich magma is trapped in volcanic conduits for a short while, the volatiles beneath a conduit-filling plug accumulate so when the hot magma interacts with the groundwater an explosive eruption capable of producing pyroclastic deposits with textural and depositional similarities with those formed by pure Vulcanian explosive eruptions can occur [65,66,67,68,69,70]. External water commonly plays a pivotal role in this type of explosive eruptions, so we suggest including Vulcanian type eruptions in this category when suspected external water triggered the explosions. Similarly, phreatoplinian eruptions could be grouped under the same category to express the role of external water to facilitate fragmentation of magma. Many of the eruptive products of phreatoplinian eruptions show textural evidence (Figure 2c) that magma fragmentation was driven by MFCI processes [71,72,73].

There are two major groups of non-explosive hydrovolcanism that we suggest be distinguished; one where the magma and water or water-saturated sediment interaction failed to produce fully developed MFCI processes and the other, explosive expansion, where frozen MFCI produces mixed rocks called peperite [44,74,75,76,77,78,79,80,81,82,83,84,85,86]. Another major non-explosive hydrovolcanism type is hyaloclastite formation. This occurs where the water depth is too deep and/or the magma volatile content too low and/or the magma invade glaciers and there is autoclastic fragmentation of the chilled margin of the lava flow [87,88,89,90,91,92,93].

2. Explosive Hydrovolcanism in Large Magmatic (Polygenetic) Systems

Large magmatic systems are where the erupted volumes of a single (e.g., silicic calderas) or consecutive eruptions of polygenetic volcanoes (e.g., stratovolcanoes and shield volcanoes) are significantly larger than at small-volume/monogenetic volcanoes often associated with monogenetic volcanic fields [94,95]. Based on the typical volcanic activity of these systems, we distinguished stratovolcanic systems, silicic caldera systems and shield volcanoes as a generally accepted framework of volcano types [96]. In addition, we also include the hydrovolcanism in subglacial [93,97,98] and subaqueous settings [61].

2.1. Stratovolcanic Systems

Stratovolcanoes are referred to as composite volcanoes where consecutive eruptions take place over a long time scale (normally in the range of several million to several ky) establishing a stable, main vent [96]. In contrast, compound (or complex) volcanic systems refer to volcanic massifs that are the result of eruptions from closely spaced-vents, such as the Tongariro volcano, New Zealand [99,100,101].

Stratovolcanoes either grow vertically or have a compound form, commonly as overlapping volcanic massifs where rising magma can be affected by external water in various ways. If volcanoes are above the snow line, glaciation can cover their summit regions hence glacio-volcanism interaction is likely to affect any volcanic eruptions during their evolution [102,103,104,105,106,107,108,109]. Lateral vent migration can produce various local hydrogeological features that can be encountered by the rising magma providing opportunities for various types of hydrovolcanism. In the case of complex volcano architecture, the volcanic cone can enhance groundwater infiltration into the volcanic system and enhance interaction between the magma and water [110,111] producing pyroclastic successions recording textural features characteristic for wet fragmentation conditions (Figure 2d). Crater lakes [112] on active, long-lived stratovolcanic systems provide a significant geoenvironment where hydrovolcanism can take place. This includes anything from small magma batch-fed eruptions producing localized intra-crater Surtseyan explosive eruptions to eruptions into a standing body of water that initiate lahars. The latter occurred on Ruapehu, New Zealand when the crater lake water emptied through an ongoing eruption producing multiple lahars [113,114,115,116,117,118]. Similar eruptive episodes are also recorded from Costa Rica [119,120], Mt. Redoubt, Alaska [121].

Ongoing eruptions, ranging from mildly explosive to large explosive events, that have been influenced by external water, often from the local hydrothermal system (e.g., heated), can produce highly unpredictable volcanic eruptions. These include numerous currently or recently active volcanic craters such as lakes of Rincón de la Vieja, Poas (both in Costa Rica) [20], White Island, Ruapehu (both in New Zealand) [25,109], Aso, Kuchinoerabujima, (both in Japan) [122,123], Santa Ana (in El Salvador) [124], and Samalas volcano, Lombok [125]. In the geological record, the presence of a crater lake is commonly marked by eruptive products that show evidence of magma-water interaction such as the Tufa Trig Formation in the Ruapehu ring plain in New Zealand [118] (Figure 2e). Phreatomagmatism is also common in settings where basement geology is characterized by a groundwater network and water has access to the conduit systems, such as the situation at Vesuvius, Italy [126,127,128,129,130].

Frequent explosive hydrovolcanic activity at composite volcanoes is often associated with lakes in summit craters [131,132], active hydrothermal systems [133] or glaciation [134,135]. In some cases during high intensity eruptions phreatoplinian activity is common (e.g., Mt. Redoubt, Alaska [121]). Eruptions that occur through satellite vents may be affected by groundwater reservoirs established in the ring plains around central volcanoes [136].

2.2. Silicic Caldera Systems

Silicic caldera systems here refer to large calderas (with common super-eruptions) that are not developed on stratovolcanoes [96]. Volcanic activity of silicic caldera systems is characterized by either large-volume caldera forming eruptions [137] or more frequent smaller volume volcanic events, similar in size and eruptive style to the eruptions of dispersed volcanic fields (e.g., in basaltic monogenetic volcanic fields) such as the 1965 phreatomagmatic eruption of Taal volcano, Philippines [6]. Moreover, some of these calderas are characterized by post-caldera composite cones, such as Sakurajima volcano in the Aira caldera, Japan [138,139]. We are only focusing on the caldera-forming eruptions that produce eruptive products in the range of few tens to few thousand cubic kilometers [140]. It is likely that some degree of interaction between magma and groundwater exists for the majority of caldera-forming events. However, it is not always easy to recognize textural features of the eruptive products to establish the magma-water interaction due to the low water ratios relative to the erupted magma. Caldera-forming eruptions usually consist of numerous phases characterized by different eruption styles from which initial vent-opening phases are often phreatomagmatic (in the narrow sense), such as the ~110 ka Toya and 120 ka Kutcharo caldera-forming eruptions in Japan [141,142] or the ~285 ka Rotorua and 232 AD Taupo caldera-forming eruptions in New Zealand [73,143]. If the eruptions occurred beneath shallow marine or lacustrine environments then hydrovolcanism may dominate multiple phases, such as the formation of the Kos Plateau Ignimbrite, Greece [144] and Hatepe and Rotongaio Ash of Taupo Pumice Formation, New Zealand [73,145] (Figure 2g) or the entire activity such as, e.g., 25.4 ka Oruanui eruption in New Zealand [3,146]. The role of phreatomagmatism in large caldera forming silicic eruptions is evident in the geological record of regionally significant eruption sites such as those in the Miocene rhyolitic ignimbrite-forming eruptions across the Pannonian Basin that was a shallow marine, well-drained low-land basin at the time of the volcanism [147]. In contrast with the initial phreatomagmatic phases, phreatoplinian, high eruption flux phases associated with magmatic and hydrovolcanic fragmentation produce large volumes and widespread dispersal of tephra that is characterized by much finer grain sizes than typical Plinian deposits [148]. Despite the numerous lines of evidence from the depositional record of large volume silicic eruptions, it is still not fully understood what role the water plays in magma fragmentation. The question is still commonly posed whether water is the key in the magma fragmentation through MFCI processes or if it is just an environmental parameter that alters the course of the eruption by providing an aqueous environment.

2.3. Shield Volcanoes and Oceanic Island Volcanoes

Explosive hydrovolcanic activity of shield volcanoes building island volcanoes most often occurs along their shorelines as a result of satellite eruptions that follows rift zones, such as at Kilauea, Hawaii [150] and Ambae Island, Vanuatu [151]. These eruptions usually create pyroclastic cones by predominantly Surtseyan activity offshore, while onshore a set of maars and tuff rings can form; for example the rift edge of Ambae, Ambrym Islands in Vanuatu [151,152] or in Upolu in Samoa [153]. Another type of littoral explosive activity is associated with tube-fed pahoehoe lava flows that reach the shorelines and produce rootless/littoral cones [154,155,156]. Rootless cones may also form as a result of lava contact with underlying water-saturated sediments, as is suggested on the basis of investigating the eruptive products of the 1783–1784 Laki fissure eruption’s lava flows in Iceland [157].

The other type of hydrovolcanic explosive activity of shield volcanoes is associated with their summit regions. Hydrovolcanic activity of summit craters or calderas of volcanic shields occupied by lakes is mostly characterized by Surtseyan activity [158]. More powerful, phreatomagmatic activity, associated with large tephra dispersal and pyroclastic density current generation, is believed to relate to large-scale magma withdrawal from the summit region by flank eruptions along the rift zones or large-scale submarine effusive episodes [159]. The drop of magma levels can allow the crater/conduit to develop below the groundwater table. When magma pressure drops in low magma flux time groundwater can get access to the hot magma. This occurred during the 2018 eruption of Kilauea volcano at the Halema‘uma‘u crater, where such conditions have triggered strongly explosive phreatomagmatic eruptions in the past [159,160,161].

2.4. Subglacial Volcanism

Subglacial volcanic activity is volcanism beneath glaciers or ice sheets [93,135,162]. The eruption style of subglacial eruptions is principally controlled by the confining pressure generated by the ice thickness, along with the magma composition, efficiency of magma-ice heat transfer and local glacier hydrology [135,163]. Subglacial explosive activity is most frequently mild due to the thick overlying ice and/or water in the vault resulting in the formation of hyaloclastite breccias. Subglacial volcanic edifices such as tuyas and tindars composed of glassy fragmented volcanic rocks commonly defined as hyaloclastite to catch-all for any fragmented glassy clastic rock generated explosively. Hyaloclastite is preferred here to be used in the restricted sense proposed by White and Houghton [82]. The hyaloclastites of tuyas are tuff breccias mainly formed in lava-fed deltas by fundamentally non-explosive fashion. Glassy fragmented volcanic rocks (lapilli tuffs) of tindars formed in a very different fashion through explosive fragmentation [93]. The effective drainage of meltwater may cause decrease of lithostatic load allowing more powerful subglacial explosive activity that may produce pyroclastic piles/cones constructed from tens to a few hundreds of metre thick, fine, pyroclastic deposits [164]. Explosive activity that penetrates right through an ice sheet usually Surtseyan [93], but it can be phreatomagmatic if any meltwater that was confined in the englacial vault becomes drained, thus causing a transition to phreatomagmatic behaviour. Eruption reached phreatomagmatic stage, such as the Eyjafjallajokull in 2010 and Katla in 1755 [165,166], or phreatoplinian, such as the 1362 AD Öræfajökull eruption [167]. Subglacial volcanism also common among small-volume monogenetic volcanic system and they share similar geological characteristics outlined here.

2.5. Subaqueous Volcanism

Subaqueous volcanism is usually classified as either shallow, where water depth is less than 100 meters, or deep subaqueous, where water depth exceeds 100 meters [62]. Hydrovolcanic explosions can be violent in shallow water but increasing water depth significantly decreases the explosive energy of the eruptions as the expansion of steam becomes limited [30,168]. In the shallow water environment hydrovolcanic eruption styles are diverse and range from mild Surtseyan to phreatomagmatic and phreatoplinian activity during the transition from a subaqueous to a subaerial edifice [169,170,171]. In deep subaqueous/submarine settings the high hydrostatic pressure prevents the completion of MFCI processes [38], which rules out phreatomagmatic eruptions sensu stricto. Instead, explosive fragmentation is induced by bulk mixing of magma with water, similar to the physics of Surtseyan activity [46]. Most deep submarine eruptions generate hyaloclastites [82,172], believed to form non-explosively below the critical depth [173]. Water-free conditions associated with steam cupolas usually develop at high magma supply stages and may produce fine-grained pyroclasts, ballistically-transported fragments and rarely armoured or accretionary lapilli, similar to their subaerial setting counterparts [57]. An interesting example of a deep explosive subaqueous eruption that broke the surface and produced a subaerial eruption cloud is the 2010 South Sarigan eruption, which produced an eruption cloud to 12 km highlighting the hazard potentials of such hidden volcanoes [174]. Large and complex volcanic edifices that are almost completely evolved under water displays volcanic eruptive history associated with the development of long-lived and established hydrothermal systems, complex crater history, common migration of vents and mineralization such as the case in the White Island (Whakaari), New Zealand [19,25]. Recent eruption (2016–2017) on Bogoslof Island (Alaska) [175] also displays the variety of eruption styles such volcanoes can display as a reflection of the sudden and commonly unpredictable changes due to the wet eruptive environment conditions. The active vent of Bogoslof was submerged in shallow seawater through most of the eruptions lasted between December 2016 and April 2017 [176]. During several of the longer events a low subaerial edifice grew developing a vent above the sea level and providing more dry magmatic fragmentation conditions with substantial ash falls [176]. While Bogoslof clearly resembling a Surtseyan volcanic setting [46] its eruptive products, geophysical signals, and eruptive style are all inferred to be more consistent with vulcanian activity—where slow magma ascent leads to repetitive dome or plug formation, overpressurization in the upper conduit, and sudden release during short-lived explosions [176]. The role of seawater to provide the wet eruptive environment certainly influenced the eruption dynamics but in this case were discredited as a major driving force for the eruption [176,177,178]. It is, however need to be stated that the eruption was not observed continuously and true Surtseyan style eruption phases may have been unnoticed. The Bogoslof’s case also highlights the problem to define the eruption style of a complex, polygenetic volcanic system due to the unpredictable and complex wet environment that interact with the magmatic system. Such complexity also can be seen in a smaller geometrical scale in association with small-volume monogenetic subaqueos volcanism.

3. Explosive Hydrovolcanism in Small Magmatic (Monogenetic) Systems

There are specific volcanic landforms and associated eruptive products that are believed to form as a result of explosive hydrovolcanic activity within monogenetic volcanic fields.

In mafic (e.g., basaltic) intracontinental volcanic fields [179] hydrovolcanism is a common phenomenon and it indicates the relative role of external water in shaping the style of eruptions of small volume high temperature and low viscosity mafic magmas [94]. Typical landforms include tuff cones [180] (Figure 3a,b), tuff rings [181] (Figure 3h) and maar-diatreme [182,183] (Figure 3c–g) volcanoes. These landforms depend on the efficiency of the magma and external water interaction. While experimentally established energy configurations work roughly in the natural environment, various aspects of the external water such as its temperature, the ground water recharge rate, the country rock permeability, or the physical properties of the fine sediment particles within clastic sediment-dominated aquifers play a role in the final eruptive style.

The spectrum of volcano types forming in intracontinental mafic volcanic fields ranges from simple lava spatter cones, through scoria cones, tuff rings and tuff cones, to large hole-in-the ground landforms or maar volcanoes and some glaciovolcanic landforms such as tindars. It is important to highlight that these terms refer to volcanic landforms and each of these landforms can grow through multiple styles of eruptions including various types of hydrovolcanic activity. Even in lava spatter cone growth dominated by magmatic fragmentation, intermittent explosive magma-water interactions can take place when magma flux drops or the ongoing eruption facilitates new fracture development that drives groundwater toward the active conduit [184,185]. As the general wisdom is that phreatomagmatism is associated with the initial phase of the small-volume edifice growth [186] and its eruptive products also commonly preserved in the basal successions of scoria cones [187]. This scenario is commonly interpreted as the result of the gradual overrun of the magmatic system by environmental aspects such as in eruptions where the magma flux gradually increases over the course of the eruption or where the conduit gradually becomes isolated from the surrounding groundwater, with chilled magma plating the conduit walls [136,188]. With an increasing role of external water in the course of an eruption, phreatomagmatic explosive eruptions can be more prominent and develop a tuff ring or tuff cone around the vent that will be composed of tephra abundant in chilled juvenile pyroclasts. In the case of magma and groundwater explosive interaction excavation can also incorporate abundant country rock fragments derived from the conduit. While the type of country rock and their relative abundance in the forming pyroclastic deposits are commonly used as a proxy to determine the explosion depth [186,189], recent large scale experiments on cratering suggest that the appearance of different lithologies in the eruptive products do not directly relate to explosion depth as multiple explosive bursts can gradually push deep-seated rock fragments closer to the surface where a successful explosive event may propel them out to be deposited with the pyroclastic succession [190,191,192,193,194,195,196,197,198]. It is also important to highlight that maar volcanoes generally refer to a morphological feature (depression, commonly lake-filled) (Figure 3c–g). The most common process responsible for the formation of maars, however, is magma-water explosive interaction, i.e., phreatomagmatism (sensu stricto). However, there are maars which are thought to have formed by magmatic volatile expansion without clear evidence for explosive interaction with water [199,200]. To establish the phreatomagmatic origin of maar craters requires good exposures where pyroclast textures can be documented from associated pyroclastic deposits. Direct evidence can be ambiguous and numerous indirect aspects need to be considered to establish phreatomagmatism is the most appropriate process to create the crater.

Among small-volume, monogenetic volcanoes (Figure 4a–h), silicic examples are common but have received only limited attention. These volcanoes are associated with various geotectonic environment including calderas and polygenetic volcanoes of convergent plate margins [201]. Economically significant ore deposits are associated with small-volume silicic volcanoes. However, such deposits tend to be linked with clusters of such volcanoes [201,202,203,204,205,206]. The problem with understanding the role of phreatomagmatism in silicic systems is that the magma interacting with water is viscous, its exit temperature is significantly lower than for mafic magmas and they tend to have a higher volatile content. Hence the eruptive products of such volcanism normally share more similarities to those pyroclasts formed purely by magmatic volatile expansion. Lava dome fields for instance are common among rift-related, caldera-dominated volcanism such as the Taupo Volcanic Zone, New Zealand [207,208] or in convergent plate margin volcanism such as along the Andean volcanic arc [209].

Phreatomagmatism is also a major volcanic landform producing process in intra-caldera volcanism in the Campanian region, such as Solfatara volcano, recently defined as a silicic maar-diatreme volcano [210]. In the small-volume silicic volcanism commonly associated with the formation of extensive lava dome fields [207] external water can influence or even dominate the course of volcanism before, during or after lava dome growth [207].

Explosive phreatomagmatic silicic eruptions can produce similar volcanic landforms to those in mafic systems with the difference being that lava dome landforms can dominate the volcanic edifice architecture [211,212].

4. Features Relating to Phreatomagmatism

Determining whether fragmentation was influenced by magma-water interaction is challenging and there are limited studies that explicitly describe and attribute features to specific processes. Moreover, recent studies of diatremes from Arizona (when compared to other similar diatreme fields) recognized the “practical” aspects that can be applied to envision magma and water explosive interaction even if no real positive evidence can be provided. “Absence of evidence is not evidence of absence” as it has been summed up in a recent paper [65].

Deep, broad craters surrounded by typical ejecta deposits are the most common vent structures cited as evidence of explosive phreatomagmatic eruptions. It is considered that magma-water explosive interaction is able to provide enough energy at fast enough rate to excavate country rock and form such craters (Figure 3c–g). Identification of deep diatremes, i.e., a volcanic debris filled, deep conduit beneath maar crater is one of the strongest lines of evidence for explosive magma-water interaction. Any processes that are energetic enough to remove overburden and open large, deep craters are likely to be the product of phreatomagmatism. Typical volcanic structures, volcanic edifices and deposits of maar-diatreme, tuff ring, tuff/pumice cone volcanoes are volcanic landforms that can form from explosive magma and water interaction. However, their identification alone does not warrant supporting a phreatomagmatic origin [190].

The textural characteristics of fine-grained, dune- and cross-bedded pyroclastic deposits with horizontal transportation indicators commonly defined as base surge deposits and also used as strong evidence for supporting an origin involving phreatomagmatic explosive eruptions. The rationale for this is that the sudden explosive event commonly generates blasts that travel radially away from the eruption point accumulating typical pyroclastic density current (PDC) deposits [214,215,216,217].

On a micro scale, juvenile pyroclast textures are the best means of establishing phreatomagmatic explosive origin of a deposit. The juvenile pyroclast vesicularity, vesicle shapes and bubble density being the strongest supporting evidence [35] (Figure 5i). In addition, particles, which were derived from the interaction zone between the magma and water typically range in size from a few tens of microns across and carry characteristic textural features [27,36,218]. Typical particle morphology of equidimensional, angular and low vesicular glassy pyroclasts are commonly used as the main criteria for establishing that a phreatomagmatic explosive eruption took place [219,220,221].

Various ash aggregates, such as accretionary lapilli (Figure 5c,d), also form during phreatomagmatic explosive eruptions [222]. They provide compelling evidence of water droplets in the eruption column or pyroclastic density currents, but do not indicate directly the nature of fragmentation. Such ash aggregates can also be produced by the eruption column when it encounters a moist air body such as a meteoric cloud. The presence of accretionary lapilli is also used to determine the distance from an eruption source as steam has to condense to free water in the pyroclast mixture hence the PDC or the eruption cloud should be below 100 °C degrees. This is normally the case a few hundred meters from the eruption point laterally. Vertical eruption column can also cool sufficiently to cause condensation, with fallout around the vent. Hence lateral transport is not necessary to achieve such condensation.

More direct evidence is the presence of abundant cauliflower shaped lapilli and bomb in the pyroclastic deposits supporting the presence of water during magma rise. Cauliflower-shaped bombs or chilled rim pyroclasts are a common feature when a cooling agent such as water is present during the eruption (Figure 2b and Figure 5e,f).

Adhering dust (fine ash) (Figure 5h) and/or some specific salt minerals on the surface of fine ash particles are used as strong evidence of magma and water interaction. This has been observed for recent eruptions in Iceland such as Eyjafjallajökull 2010 [165]. The presence of fine ash particles on pyroclasts with surface cracks, pitting and step-like surface roughness (Figure 5g,h) are among the supporting evidence for MFCI-driven explosive fragmentation [36].

The presence (and abundance) of accidental non-volcanic lithic fragments in the pyroclastic deposits (Figure 5a,b) that usually correspond to excavating country rock is commonly attributed to sub-surface phreatomagmatic explosive eruptions [183,186]. While these features are used as a strong argument for phreatomagmatism, caldera-forming eruptions and vent-wall erosion may also produce lithic-rich deposits [3]. However, they are normally distinguishable on the basis of the geological context, which requires geological mapping of the distribution of deposits.

The large proportion of fine particles is considered evidence for powerful magma fragmentation and envisioned as a strong criterion for phreatomagmatic explosive fragmentation [39,223,224,225,226,227]. However, laboratory experiments indicate that only about one third of the melt mass interacts with water during strong phreatomagmatic activity and fragments produced are dominantly fine ash [37,38], The majority of the fragments originating from near the site of explosions by hydrodynamic fragmentation do not always bear clear signatures of magma and water interaction. On the basis of this, interactive and passive pyroclast populations are commonly distinguished as a characteristics of the vent/conduit dynamics during the fragmentation driven by MFCI processes [65].

5. Discussion on New Advances

To establish the general research trends regarding hydromagmatism we conducted a basic search and critical analysis of between 2014 and 2019 accessible via the Thomson Reuters Web of Sciences all databases (Figure 6). The survey was conducted in 29 October 2019. As publication record always changing the analysis should be treated as a snapshot of the trends in research in volcanology. We selected research areas such as “physical sciences other topics”, “geology”, “geochemistry geophysics”, “environmental sciences ecology”, “geography”, “paleontology”, “physical geography”, “mineralogy” and “remote sensing” as the main pool of data searched.

We found 240 published articles from the studied time period using the key words; phreatomagmatism, maar, and hydrovolcanism (Figure 6). We used the “or” logical operator to find relevant articles. Alternative keywords such as phreatic, hydrovolcanic, magma-water or Surtseyan were also considered, but in the end were not used in our study. Keyword of “phreatic” were problematic as it picked up too many papers dealing with hydrogeology without volcanic context making the analysis difficult without subjectivity. Similar issue was identified with the keyword of “magma-water” hence both search terms were abandoned. Hydrovolcanic or Surtseyan has not provided significantly different array of papers than the three keyword we finally used.

To make our research globally representative we focused only on papers visible on the Web of Science. About 93% of the examined publications were written in English, along with 4 articles in Spanish, 3 in Japanese and Russian, 2 in Korean and 1 in Chinese, French, Icelandic and Turkish. We reviewed all these articles “manually” and we have classified them by the following attributes; (1) what is the country of the first author’s institution, (2) age of examined volcanism, (3) the examined volcano located in which regions of the world, (4) what type of volcano (e.g., caldera, volcanic field) was examined, (5) what was the composition of the examined volcanism, (6) what methods were utilized during the research, and (7) what is the main topic of the article. Our Web of Science search picked up 25 articles that are totally irrelevant to hydrovolcanism (e.g., ecosystem of maar lakes). There were a further 31 research studies where none of the aspects of hydrovolcanism were examined, but the topic was in strong relation of hydrovolcanic activity (e.g., water runoff in a lahar triggered by a phreatomagmatic eruption or review articles). The irrelevant papers were rejected from further analysis thus our statistics include 215 published papers.

5.1. Origin of First Authors

From a regional perspective, European researchers contributed most to the science of hydrovolcanism (41.6%), followed by researchers from North America (26.2%), Oceania (Australia and New Zealand; 18.2%), Asia (14%), South America (3.7%) and Africa (2.3%). The contribution of Europe is shared by 16 countries, from which by the number of publications Italy (15), United Kingdom (14), Germany (11), Spain (9), Russia (8), Norway (7) and France (5) can be designated. From North and Central America, numerically United States has contributed the most (34 articles), followed by Costa Rica, Canada (7) and Mexico (6). Asia’s contribution is dominated by Japan with 18 articles, whereas Argentina outnumbered the contribution from South America with 6 manuscripts. We also checked the number of published articles using a population-weighted contribution, which indicates the highest scientific contribution for research relating to hydrovolcanism by New Zealand, Costa Rica and Norway having orders of magnitude higher index than the USA (Figure 6).

5.2. Age of Studied Volcanic Systems

We were interested in the age of volcanic activity in the research. We classified the papers into active or Holocene, Neogene, and older volcanism, and there were a number of articles, which are not related to specific volcanoes, such as review, modelling and experimental papers (13% of the total articles). About 50 % of the manuscripts examined active or very young volcanism, 24% of the volcanoes studied were Neogene, whereas 13% of the examined volcanic activity occurred prior to the Neogene.

5.3. Locations of Examined Volcanoes

For the locations of examined volcanoes, we followed the continents boundaries, thus the research completed in Trans-Ural territories of Russia was included to Asia. The results show that volcanic activity of Asia, Europe and North America almost had the same interest with 47, 44 and 43 papers, respectively. Oceania—dominated by research executed within New Zealand—contributed 32 articles, whereas African (12 articles) and South American (11 articles) volcanism were least.

5.4. Type of Examined Volcanoes

We classified the articles by their subject volcanism as follows; caldera systems (not including calderas formed in stratovolcanoes, e.g., Pinatubo or Crater Lake), strato/composite volcanoes, shield/oceanic island volcanoes, monogenetic volcanic fields (including large mafic igneous provinces, such as Siberian traps), subaqueous or glaciated volcanoes, and tephra blankets around unspecified volcanoes. In articles attributed to tephra, the source of the tephra was unknown or unclear. Subaqueous/glaciated volcanoes were sometimes classified to one of the other classes, too. About 40% of the research was executed on volcanoes relating to monogenetic volcanic fields, 23% relating to composite volcanoes and 15% relating to caldera systems. About 9% of the examined volcanism was subaqueous or subglacial.

5.5. Composition of Examined Volcanoes

We distinguished calc-alkaline mafic, intermediary and silicic volcanism, along with alkaline and mixed chemical compositions and classified the reviewed articles. About 47% of the articles examined volcanism with calc-alkaline mafic compositions. Over 19% of the subject volcanism was characterized with intermediary compositions, whereas only 13% was silicic. Volcanism with alkaline compositions contributed 6.5% and about 4% of the examined volcanism was characterized by mixed compositions (usually calc-alkaline on the range from mafic to silicic).

5.6. Methodology Used for the Examination of Hydrovolcanism

For the classification of methodology, we tried to keep the number of classes low. We distinguished six classes; sedimentology (e.g., lithofacies analysis), geomorphology-geophysics, clast and vesicle morphological and textural studies, volcano monitoring (including geochemistry and remote sensing), mathematical or computer modelling, and experimental studies. Some of the articles were classified to more than one class, whereas in 32 articles there was no methodology relating to the understanding of hydrovolcanism. The most frequently used method to examine hydrovolcanism is sedimentology (e.g., lithofacies analysis) (56%), followed by clast and vesicle morphology and textural studies (20%), volcano monitoring (14.5%) and geomorphology-geophysics (12.6%). Mathematical or computer modelling, and experimental studies are represented by about 5% of the research.

5.7. Main Topics

The topics of the relevant research were very broad, and we managed to classify them into 14 groups. Some of the articles were classified to more than one class. Most frequently the research focused on the dispersal and characteristics of tephra (43%), followed by the structures of pyroclastic cones (17.3%) and the characteristics of diatreme infills (14%). The understanding of conduit processes (12.1%), regional geology and geoheritage (11.2%), volcano monitoring (9.8%) and volcanic hazards and risks (7.5%) were also common topics. Cratering experiments represent a new avenue of research that has recently provided many new insights of diatreme formation and its relation to the observed morphology. Another recent topic is the explosive activity of mafic large igneous provinces, such as the Siberian Traps, which may have contributed to sudden climate changes.

6. Conclusions

On the basis of our review, we conclude that hydromagmatism (and its common synonym hydrovolcanism) plays a pivotal role in understanding explosive volcanism, shallow magma emplacement and is widespread and plays various pyroclast transportation and deposition processes. While hydromagmatism (or hydrovolcanism) and phreatomagmatism are commonly used as synonyms, in recent years, phreatomagmatism has become the keyword used to define magma and water interaction in both non-explosive and explosive eruption styles. Here we suggest a framework reserving phreatomagmatic as a descriptor for eruptions styles, deposit types and volcanic processes that occur at the contact between magma and sub-surface water (e.g., ground-water aquifers). A general literature review of the past 2 decades indicates that there is an increased interest in understanding the role of magma-water interaction styles, explosive energy generation and volcanic landform formation. Linking the processes responsible for the formation of debris-filled conduits, such as diatremes, and surface expression of small-volume (monogenetic) volcanic landforms’ pyroclastic deposits are also among key research areas.

Reviewing publications, the last 5 years indicates that research on hydrovolcanism focused mainly on small-volume basaltic intraplate volcanic fields as the effect of external water over the small magma volume involved in the eruptions can be significant. Hence, this type of volcanism provides a good avenue to understand the relative role of the internal and external factors governing the magma fragmentation. It is also an interesting conclusion that in spite of the emergence of large-scale experimental studies on crater formation and some new approaches to laboratory studies on magma and water interaction, most research is still dominated by sedimentology-based (e.g., lithofacies-based) approaches to link pyroclastic deposits to styles of eruptions. In spite of the great advances in the past three decades, the fundamental questions still remaining relate to understanding hydrovolcanism in silicic systems (small or large), magma and ice interactions, aspects of subaqueous volcanism, linking diatreme rock textures to fragmentation and excavation processes, and volcanic field evolution in the light of the long-term hydrogeological evolution of a volcanic region.

Author Contributions

The conceptualization of this review article was made by K.N. Writing and the original draft preparation were done by K.N. and S.K. Writing—review and editing were made by K.N. and S.K. Critical review of the last 5 years research result was created by S.K. Conclusion were made upon extensive discussion of the subject with fellow researchers and summed up by K.N. and S.K. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Acknowledgments

This report was greatly benefited from critical discussions with fellow researchers. The early draft was reviewed and edited by Julie Palmer. Journal reviewers offered very critical and helpful reviews to this manuscript that helped us significantly to present our work in high level. The Authors thankful for the invitation to contribute to the journal Geosciences.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Lupi, M.; Geiger, S.; Carey, R.J.; Thordarson, T.; Houghton, B.F. A model for syn-eruptive groundwater flow during the phreatoplinian phase of the 28–29 March 1875 Askja volcano eruption, Iceland. J. Volcanol. Geotherm. Res. 2011, 203, 146–157. [Google Scholar] [CrossRef]

	

De Rita, D.; Giordano, G.; Esposito, A.; Fabbri, M.; Rodani, S. Large volume phreatomagmatic ignimbrites from the Colli Albani Volcano (Middle Pleistocene, Italy). J. Volcanol. Geotherm. Res. 2002, 118, 77–98. [Google Scholar] [CrossRef]

	

Wilson, C.J.N. The 26.5 ka Oruanui eruption, New Zealand: An introduction and overview. J. Volcanol. Geotherm. Res. 2001, 112, 133–174. [Google Scholar] [CrossRef]

	

Branney, M.J. Eruption and Depositional Facies of the Whorneyside Tuff Formation, English Lake District—An Exceptionally Large- Magnitude Phreatoplinian Eruption. Geol. Soc. Am. Bull. 1991, 103, 886–897. [Google Scholar] [CrossRef]

	

Stearns, H.T. Volcanism in the Mud Lake area, Idaho. Am. J. Sci. 1926, 11, 353–363. [Google Scholar] [CrossRef]

	

Moore, J.G.; Nakamura, K.; Alcaraz, A. The 1966 eruption of Taal volcano. Science 1966, 155, 955–960. [Google Scholar] [CrossRef]

	

Self, S.; Kienle, J.; Huot, J.P. Ukinrek Maars, Alaska 2. Deposits and formation of the 1977 craters. J.Volcanol. Geotherm. Res. 1980, 7, 39–65. [Google Scholar] [CrossRef]

	

Waters, A.C.; Fisher, R.V. Base surges and its deposits: Capelinhos and Taal volcanoes. J. Geophys. Res. 1971, 76, 5596–5614. [Google Scholar] [CrossRef]

	

Thorarinsson, S. The Surtsey eruption: Course of events and development of Surtsey and other new islands. Surtsey Res. Prog. Rep. 1965, II, 113–135. [Google Scholar]

	

Thorarinsson, S. Surtsey. The New Island in the North Atlantic; The Viking Press: New York, NY, USA, 1967. [Google Scholar]

	

Moore, J.G. Structure And Eruptive Mechanisms At Surtsey Volcano, Iceland. Geol. Mag. 1985, 122, 649–661. [Google Scholar] [CrossRef]

	

Peckover, R.S.; Buchanan, D.J.; Ashby, D.E.T.F. Fuel-coolant interactions in submarine vulcanism. Nature 1973, 245, 307–308. [Google Scholar] [CrossRef]

	

Gunnerson, F.S.; Cronenberg, A.W. Film boiling and vapor explosion phenomena. Nucl. Technol. 1980, 49, 380–391. [Google Scholar] [CrossRef]

	

Elgenk, M.S.; Hobbins, R.R.; Macdonald, P.E. Molten fuel-coolant interaction during a reactivity initiated accident experiment. Nucl. Eng. Des. 1981, 66, 247–267. [Google Scholar] [CrossRef]

	

Corradini, M.L. A proposed model for fuel-coolant mixing. Trans. Am. Nucl. Soc. 1982, 41, 415–416. [Google Scholar]

	

Elgenk, M.S.; Hobbins, R.R.; Macdonald, P.E. Fragmentation of molten debris during a molten fuel coolant interaction. J. Nucl. Mat. 1983, 113, 101–117. [Google Scholar] [CrossRef]

	

Wentworth, C.K. Hawaiian volcano observatory special report 3. In Ash Formations of the Island Hawaii; Hawaiian Volcano Research Association: Honolulu, HI, USA, 1938; pp. 1–183. [Google Scholar]

	

Stearns, H.; Vaksvik, K. Geology and Groundwater Resources of the Island of Oahu; Hawaii Maui Publ. Co.: Maui, HI, USA, 1935; pp. 1–479. [Google Scholar]

	

Kilgour, G.; Gates, S.; Kennedy, B.; Farquhar, A.; McSporran, A.; Asher, C. Phreatic eruption dynamics derived from deposit analysis: A case study from a small, phreatic eruption from Whakri/White Island, New Zealand. Earth Planets Space 2019, 71. [Google Scholar] [CrossRef]

	

Battaglia, A.; Maarten de Moor, J.; Aiuppa, A.; Avard, G.; Bakkar, H.; Bitetto, M.; Mora Fernandez, M.M.; Kelly, P.; Giudice, G.; Della Donne, D.; et al. Insights Into the Mechanisms of Phreatic Eruptions From Continuous High Frequency Volcanic Gas Monitoring: Rincon de la Vieja Volcano, Costa Rica. Front. Earth Sci. 2019, 6. [Google Scholar] [CrossRef]

	

Ueda, H.; Nagai, M.; Tanada, T. Phreatic eruptions and deformation of Ioto Island (Iwo-jima), Japan, triggered by deep magma injection. Earth Planets Space 2018, 70. [Google Scholar] [CrossRef]

	

Miwa, T.; Nagai, M.; Kawaguchi, R. Resuspension of ash after the 2014 phreatic eruption at Ontake volcano, Japan. J.Volcanol. Geotherm. Res. 2018, 351, 105–114. [Google Scholar] [CrossRef]

	

Marini, L.; Principe, C.; Chiodini, G.; Cioni, R.; Fytikas, M.; Marinelli, G. Hydrothermal Eruptions of Nisyros (Dodecanese, Greece)—Past Events and Present Hazard. J.Volcanol. Geotherm. Res. 1993, 56, 71–94. [Google Scholar] [CrossRef]

	

Watson, A. Possible causes of hydrothermal eruptions. Proc. New Zealand Geotherm. Workshop 2002, 24, 91–96. [Google Scholar]

	

Edwards, M.J.; Kennedy, B.M.; Jolly, A.D.; Scheu, B.; Jousset, P. Evolution of a small hydrothermal eruption episode through a mud pool of varying depth and rheology, White Island, NZ. Bull. Volcanol. 2017, 79. [Google Scholar] [CrossRef]

	

Stearns, H.T.; Macdonald, G.A. Geology and Ground-Water Resources of the Island of Hawaii; Report No. 9; Honolulu Advertising: Honolulu, HI, USA, 1946. [Google Scholar]

	

Pardo, N.; Cronin, S.J.; Németh, K.; Brenna, M.; Schipper, C.I.; Breard, E.; White, J.D.L.; Procter, J.; Stewart, B.; Agustin-Flores, J.; et al. Perils in distinguishing phreatic from phreatomagmatic ash; insights into the eruption mechanisms of the 6 August 2012 Mt. Tongariro eruption, New Zealand. J. Volcanol. Geotherm. Res. 2014, 286, 397–414. [Google Scholar] [CrossRef]

	

Walker, G.P.L.; Croasdale, R. Characteristics of some basaltic pyroclastics. Bull. Volcanol. 1971, 35, 303–317. [Google Scholar] [CrossRef]

	

Heiken, G.; Fisher, R.V.; Negendank, J.; Brüchmann, C. Water and magma can mix—A history of the concepts of hydrovolcanism (1819–1980). In Proceedings of the International Maar Conference, Daun, Germany, 17–27 August 2000; pp. 165–189. [Google Scholar]

	

Zimanowski, B.; Buettner, R. Phreatomagmatic explosions in subaqueous volcanism. In Explosive Subaqueous Volcanism; Volume Geophysical, Monographs; White, J.D.L., Smellie, J.L., Clague, D.A., Eds.; Americal Geophysical Union: Washington, DC, USA, 2003; pp. 51–60. [Google Scholar]

	

Buettner, R.; Dellino, P.; Raue, H.; Sonder, I.; Zimanowski, B. Stress-induced brittle fragmentation of magmatic melts: Theory and experiments. J. Geophys. Res. Solid Earth 2006, 111. [Google Scholar] [CrossRef]

	

Grunewald, U.; Zimanowski, B.; Buettner, R.; Phillips, L.F.; Heide, K.; Buechel, G. MFCI experiments on the influence of NaCl-saturated water on phreatomagmatic explosions. J. Volcanol. Geotherm. Res. 2007, 159, 126–137. [Google Scholar] [CrossRef]

	

Schmid, A.; Sonder, I.; Seegelken, R.; Zimanowski, B.; Buettner, R.; Gudmundsson, M.T.; Oddsson, B. Experiments on the heat discharge at the dynamic magma-water-interface. Geophys. Res. Lett. 2010, 37, L20311. [Google Scholar] [CrossRef]

	

Sonder, I.; Harp, A.G.; Graettinger, A.H.; Moitra, P.; Valentine, G.A.; Buettner, R.; Zimanowski, B. Meter-Scale Experiments on Magma-Water Interaction. J. Geophys. Res. Solid Earth 2018, 123, 10597–10615. [Google Scholar] [CrossRef]

	

Buettner, R.; Dellino, P.; La Volpe, L.; Lorenz, V.; Zimanowski, B. Thermohydraulic explosions in phreatomagmatic eruptions as evidenced by the comparison between pyroclasts and products from Molten Fuel Coolant Interaction experiments. J. Geophys. Res. 2002, 107, 1–14. [Google Scholar] [CrossRef]

	

Buettner, R.; Dellino, P.; Zimanowski, B. Identifying magma-water interaction from the surface features of ash particles. Nature (London) 1999, 401, 688–690. [Google Scholar] [CrossRef]

	

Zimanowski, B.; Buettner, R.; Lorenz, V. Premixing of magma and water in MFCI experiments. Bull. Volc. 1997, 58, 491–495. [Google Scholar] [CrossRef]

	

Zimanowski, B.; Buettner, R.; Lorenz, V.; Haefele, H.-G. Fragmentation of basaltic melt in the course of explosive volcanism. J. Geophys. Res. 1997, 102, 803–814. [Google Scholar] [CrossRef]

	

Sheridan, M.F.; Wohletz, K.H. Hydrovolcanism—Basic considerations and review. J.Volcanol. Geotherm. Res. 1983, 17, 1–29. [Google Scholar] [CrossRef]

	

Wohletz, K.H. Mechanisms Of Hydrovolcanic Pyroclast Formation—Grain-Size, Scanning Electron-Microscopy, And Experimental Studies. J. Volcanol. Geotherm. Res. 1983, 17, 31–63. [Google Scholar] [CrossRef]

	

Buchanan, D.J.; Dullforce, T.A. Mechanism for vapor explosions. Nature 1973, 245, 32–34. [Google Scholar] [CrossRef]

	

Dullforce, T.A.; Buchanan, D.J.; Peckover, R.S. Self-triggering of small-scale fuel-coolant interactions. 1. Experiments. J. Phys. D Appl. Phys. 1976, 9, 1295. [Google Scholar] [CrossRef]

	

Morrissey, M.M.; Zimanowski, B.; Wohletz, K.; Buettner, R.; Ballard, R.D. Phreatomagmatic Fragmentation; Academic Press: San Diego, CA, USA, 2000. [Google Scholar]

	

Wohletz, K. Water/magma interaction: Some theory and experiments on peperite formation. J.Volcanol. Geotherm. Res. 2002, 114, 19–35. [Google Scholar] [CrossRef]

	

Wohletz, K.H.; Zimanowski, B. Physics of phreatomagmatism; I: Explosion physics. In Proceedings of the International Maar Conference, Daun, Germany, 17–27 August 2000; Volume 6, pp. 515–523. [Google Scholar]

	

Kokelaar, B.P. The mechanism of Surtseyan volcanism. J. Geol. Soc. London 1983, 140, 939–944. [Google Scholar] [CrossRef]

	

Kokelaar, P. Magma-water interactions in subaqueous and emergent basaltic volcanism. Bull. Volc. 1986, 48, 275–289. [Google Scholar] [CrossRef]

	

Wall, S.D.; Lopes, R.M.; Stofan, E.R.; Wood, C.A.; Radebaugh, J.L.; Horst, S.M.; Stiles, B.W.; Nelson, R.M.; Kamp, L.W.; Janssen, M.A.; et al. Cassini RADAR images at Hotei Arcus and western Xanadu, Titan: Evidence for geologically recent cryovolcanic activity. Geophys. Res. Lett. 2009, 36. [Google Scholar] [CrossRef]

	

Desch, S.J.; Neveu, M. Differentiation and cryovolcanism on Charon: A view before and after New Horizons. Icarus 2017, 287, 175–186. [Google Scholar] [CrossRef]

	

Sori, M.M.; Byrne, S.; Bland, M.T.; Bramson, A.M.; Ermakov, A.I.; Hamilton, C.W.; Otto, K.A.; Ruesch, O.; Russell, C.T. The vanishing cryovolcanoes of Ceres. Geophys. Res. Lett. 2017, 44, 1243–1250. [Google Scholar] [CrossRef]

	

Hargitai, H.; Kereszturi, Á.; Choukroun, M. Cryovolcanic Features. In Encyclopedia of Planetary Landforms; Hargitai, H., Kereszturi, Á., Eds.; Springer: New York, NY, USA, 2015; pp. 487–494. [Google Scholar]

	

Brown, R.J.; Calder, E.S. Pyroclastics (Including Tuff, Ignimbrites and Ash). In Encyclopedia of Geology; Selley, R.C., Cocks, L.R.M., Plimer, I.R., Eds.; Academic Press: New York, NY, USA, 2004; pp. 386–397. [Google Scholar]

	

White, J.D.L.; Schipper, C.I.; Kano, K. Chapter 31—Submarine explosive eruptions. In The Encyclopedia of Volcanoes, 2nd ed.; Sigurdsson, H., Ed.; Academic Press: New York, NY, USA, 2015; pp. 553–569. [Google Scholar]

	

DeWolfe, Y.M.; Pittman, N. Subaqueous strombolian eruptions, and eruption-fed pyroclastic deposits in a Paleoproterozoic rifted-arc: Hidden formation, Flin Flon, Canada. Precamb. Res. 2018, 316, 48–65. [Google Scholar] [CrossRef]

	

Graettinger, A.H.; Skilling, I.; McGarvie, D.; Hoskuldsson, A. Subaqueous basaltic magmatic explosions trigger phreatomagmatism: A case study from Askja, Iceland. J.Volcanol. Geotherm. Res. 2013, 264, 17–35. [Google Scholar] [CrossRef]

	

White, J.D.L.; Smellie, J.L.; Clague, D.A. Introduction: A deductive outline and topical overview of subaqueous explosive volcanism. In Explosive Subaqueous Volcanism; Volume Geophysical Monograph Series; White, J.D.L., Smellie, J.L., Clague, A., Eds.; American Geophysical Union: Washington, DC, USA, 2003; pp. 1–23. [Google Scholar]

	

Mueller, W. A subaqueous eruption model for shallow-water, small volume eruptions: Evidence from two Precambrian examples. In Explosive Subaqueous Volcanism; Volume Geophysical Monograph Series; White, J.D.L., Smellie, J.L., Clague, D.A., Eds.; American Geophysical Union: Washington, DC, USA, 2003; pp. 189–204. [Google Scholar]

	

White, J.D.L. Subaqueous eruption-fed density currents and their deposits. Precamb. Res. 2000, 101, 87–109. [Google Scholar] [CrossRef]

	

Smellie, J.L.; Hole, M.J. Products and processes in Pliocene-Recent, subaqueous to emergent volcanism in the Antarctic Peninsula: Examples of englacial Surtseyan volcano construction. Bull. Volc. 1997, 58, 628–646. [Google Scholar] [CrossRef]

	

White, J.D.L. Pre-emergent construction of a lacustrine basaltic volcano, Pahvant Butte, Utah (USA). Bull. Volc. 1996, 58, 249–262. [Google Scholar] [CrossRef]

	

Cas, R.A.F.; Giordano, G. Submarine volcanism: A review of the constraints, processes and products, and relevance to the Cabo de Gata volcanic succession. Ital. J. Geosci. 2014, 133, 362–377. [Google Scholar] [CrossRef]

	

Mastin, L.G.; Witter, J.B. The hazards of eruptions through lakes and seawater. J.Volcanol. Geotherm. Res. 2000, 97, 195–214. [Google Scholar] [CrossRef]

	

Kokelaar, B.P.; Durant, G.P. The submarine eruption of Surtla (Surtsey, Iceland). J.Volcanol. Geotherm. Res. 1983, 19, 239–246. [Google Scholar] [CrossRef]

	

Cas, R.A.F.; Landis, C.A.; Fordyce, R.E. A monogenetic, Surtla-type, Surtseyan volcano from Eocene-Oligocene Waiareka-Deborah volcanics, Otago, New Zealand: A model. Bull. Volc. 1989, 51, 281–298. [Google Scholar] [CrossRef]

	

White, J.D.L.; Valentine, G.A. Magmatic versus phreatomagmatic fragmentation: Absence of evidence is not evidence of absence. Geosphere 2016, 12, 1478–1488. [Google Scholar] [CrossRef]

	

D’Oriano, C.; Poggianti, E.; Bertagnini, A.; Cioni, R.; Landi, P.; Polacci, M.; Rosi, M. Changes in eruptive style during the AD 1538 Monte Nuovo eruption (Phlegrean Fields, Italy): The role of syn-eruptive crystallization. Bull. Volc. 2005, 67, 601–621. [Google Scholar] [CrossRef]

	

van Otterloo, J.; Cas, R.A.F.; Sheard, M.J. Eruption processes and deposit characteristics at the monogenetic Mt. Gambier Volcanic Complex, SE Australia: Implications for alternating magmatic and phreatomagmatic activity. Bull. Volc. 2013, 75. [Google Scholar] [CrossRef]

	

Calvari, S.; Buettner, R.; Cristaldi, A.; Dellino, P.; Giudicepietro, F.; Orazi, M.; Peluso, R.; Spampinato, L.; Zimanowski, B.; Boschi, E. The 7 September 2008 Vulcanian explosion at Stromboli volcano: Multiparametric characterization of the event and quantification of the ejecta. J. Geophys. Res. Solid Earth 2012, 117. [Google Scholar] [CrossRef]

	

Wong, L.J.; Larsen, J.F. The Middle Scoria sequence: A Holocene violent strombolian, subplinian and phreatomagmatic eruption of Okmok volcano, Alaska. Bull. Volc. 2010, 72, 17–31. [Google Scholar] [CrossRef]

	

Morrissey, M.M.; Mastin, L.G. Vulcanian eruptions. In Encyclopedia of Volcanoes; Sigurdsson, H., Houghton, B.F., McNutt, S.R., Rymer, H., Stix, J., Eds.; Academic Press: New York, NY, USA, 2000; pp. 463–475. [Google Scholar]

	

Schumacher, R.; MuesSchumacher, U. The pre-ignimbrite (phreato) plinian and phreatomagmatic phases of the Akdag-Zelve ignimbrite eruption in Central Anatolia, Turkey. J.Volcanol. Geotherm. Res. 1997, 78, 139–153. [Google Scholar] [CrossRef]

	

Wohletz, K.; Orsi, G.; Devita, S. Eruptive mechanism of the Neapolitan Yellow Tuff interpreted from stratigraphyc, chemical, and granulometric data. J.Volcanol. Geotherm. Res. 1995, 67, 263–290. [Google Scholar] [CrossRef]

	

Wilson, C.J.N.; Walker, G.P.L. The Taupo eruption, New-Zealand I. General-aspects. Philos. Trans. R. Soc. A Math. Phys. Eng. Sci. 1985, 314, 199–228. [Google Scholar] [CrossRef]

	

van Otterloo, J.; Ort, M.H.; Cruden, A.R. Unique occurrence of a folded in-vent dike: New insights on magma-water mixing. Geology 2018, 46, 379–382. [Google Scholar] [CrossRef]

	

Xian, B.-Z.; He, Y.-X.; Niu, H.-P.; Wang, J.-H.; Liu, J.-P.; Wang, Z. Identification of hydrovolcanism and its significance for hydrocarbon reservoir assessment: A review. J. Palaeogeogr. Engl. 2018, 7. [Google Scholar] [CrossRef]

	

Paez, G.N.; Permuy Vidal, C.; Galina, M.; Lopez, L.; Jovic, S.M.; Guido, D.M. Intrusive hyaloclastite and peperitic breccias associated to sill and cryptodome emplacement on an Early Paleocene polymagmatic compound cone-dome volcanic complex from El Guanaco mine, Northern Chile. J.Volcanol. Geotherm. Res. 2018, 354, 153–170. [Google Scholar] [CrossRef]

	

Rosa, C.J.P.; McPhie, J.; Relvas, J.M.R.S. Distinguishing peperite from other sediment-matrix igneous breccias: Lessons from the Iberian Pyrite Belt. J. Volcanol. Geotherm. Res. 2016, 315, 28–39. [Google Scholar] [CrossRef]

	

Graettinger, A.H.; Skilling, I.P.; McGarvie, D.; Hoskuldsson, A. Intrusion of basalt into frozen sediments and generation of Coherent-Margined Volcaniclastic Dikes (CMVDs). J.Volcanol. Geotherm. Res. 2012, 217, 30–38. [Google Scholar] [CrossRef]

	

Schipper, C.I.; White, J.D.L.; Zimanowski, B.; Buttner, R.; Sonder, I.; Schmid, A. Experimental interaction of magma and “dirty” coolants. Earth Planet. Sci. Lett. 2011, 303, 323–336. [Google Scholar] [CrossRef]

	

Németh, K.; White, C.M. Intra-vent peperites related to the phreatomagmatic 71 Gulch Volcano, western Snake River Plain volcanic field, Idaho (USA). J.Volcanol. Geotherm. Res. 2009, 183, 30–41. [Google Scholar] [CrossRef]

	

Martin, U.; Németh, K. Blocky versus fluidal peperite textures developed in volcanic conduits, vents and crater lakes of phreatomagmatic volcanoes in Mio/Pliocene volcanic fields of Western Hungary. J.Volcanol. Geotherm. Res. 2007, 159, 164–178. [Google Scholar] [CrossRef]

	

White, J.D.L.; Houghton, B.F. Primary volcaniclastic rocks. Geology 2006, 34, 677–680. [Google Scholar] [CrossRef]

	

Martin, U.; Nemeth, K. Peperitic lava lake-fed sills at Sag-hegy, western Hungary: A complex interaction of a wet tephra ring and lava. Geol. Soc. Spec. Publ. 2004, 234, 33–50. [Google Scholar] [CrossRef]

	

Zimanowski, B.; Buttner, R. Dynamic mingling of magma and liquefied sediments. J.Volcanol. Geotherm. Res. 2002, 114, 37–44. [Google Scholar] [CrossRef]

	

Skilling, I.P.; White, J.D.L.; McPhie, J. Peperite: A review of magma-sediment mingling. J.Volcanol. Geotherm. Res. 2002, 114, 1–17. [Google Scholar] [CrossRef]

	

White, J.D.L.; McPhie, J.; Skilling, I. Peperite: A useful genetic term. Bull. Volc. 2000, 62, 65–66. [Google Scholar] [CrossRef]

	

Watton, T.J.; Jerram, D.A.; Thordarson, T.; Davies, R.J. Three-dimensional lithofacies variations in hyaloclastite deposits. J.Volcanol. Geotherm. Res. 2013, 250, 19–33. [Google Scholar] [CrossRef]

	

Soriano, C.; Giordano, G.; Cas, R.; Riggs, N.; Porreca, M. Facies architecture, emplacement mechanisms and eruption style of the submarine andesite El Barronal complex, Cabo de Gata, SE Spain. J.Volcanol. Geotherm. Res. 2013, 264, 210–222. [Google Scholar] [CrossRef]

	

Németh, K.; Pécskay, Z.; Martin, U.; Gméling, K.; Molnár, F.; Cronin, S.J. Hyaloclastites, peperites and soft-sediment deformation textures of a shallow subaqueous Miocene rhyolitic dome-cryptodome complex, Pálháza, Hungary. In Structure and Emplacement of High-Level Magmatic Systems Geological Society, London, Special Publications; Thomson, K., Petford, N., Eds.; The Geological Society of London: London, UK, 2008; pp. 61–83. [Google Scholar]

	

Befus, K.S.; Hanson, R.E.; Breyer, J.A.; Busby, A.B. Nonexplosive magma/wet-sediment interaction and explosive phreatomagmatism associated with Eocene basaltic intrusions, Big Bend area, West Texas. Abstr. Programs Geol. Soc. Am. 2006, 38, 564. [Google Scholar]

	

Doyle, M.G. Clast shape and textural associations in peperite as a guide to hydromagmatic interactions: Upper Permian basaltic and basaltic andesite examples from Kiama, Australia. Aust. J. Earth Sci. 2000, 47, 167–177. [Google Scholar] [CrossRef]

	

Batiza, R.; White, J.D.L. Submarine lavas and hyaloclastite. In Encyclopedia of Volcanoes; Sigurdsson, H., Houghton, B.F., McNutt, S.R., Stix, H.R., Eds.; Academic Press: New York, NY, USA, 2000; pp. 361–381. [Google Scholar]

	

Smellie, J.L.; Edwards, B.R. Glaciovolcanism on Earth and Mars: Products, Processes and Palaeoenvironmental Significance; Cambridge University Press: Cambridge, UK, 2016; ISBN 13 978-1107037397. [Google Scholar]

	

Smith, I.E.M.; Németh, K. Source to surface model of monogenetic volcanism: A critical review. In Monogenetic Volcanism; Volume Geological Society of London, Special Publications Geological Society of London Special Publications; Németh, K., Carrasco-Nuñez, G., Aranda-Gomez, J.J., Smith, I.E.M., Eds.; The Geological Society Publishing House: London, UK, 2017; pp. 1–28. [Google Scholar]

	

Németh, K.; Kereszturi, G. Monogenetic volcanism: Personal views and discussion. Int. J. Earth Sci. 2015, 104, 2131–2146. [Google Scholar] [CrossRef]

	

de Silva, S.; Lindsay, J.M. Chapter 15—Primary volcanic landforms. In The Encyclopedia of Volcanoes, 2nd ed.; Sigurdsson, H., Ed.; Academic Press: New York, NY, USA, 2015; pp. 273–297. [Google Scholar]

	

Edwards, B.R.; Gudmundsson, M.T.; Russell, J.K. Chapter—Glaciovolcanism. In The Encyclopedia of Volcanoes, 2nd ed.; Sigurdsson, H., Ed.; Academic Press: New York, NY, USA, 2015; pp. 377–393. [Google Scholar]

	

Gudmundsson, M.T. Chapter—Hazards from Lahars and Jökulhlaups. In The Encyclopedia of Volcanoes, 2nd ed.; Sigurdsson, H., Ed.; Academic Press: New York, NY, USA, 2015; pp. 971–984. [Google Scholar]

	

Nakagawa, M.; Nairn, I.A.; Kobayashi, T. The similar to 10 ka multiple vent pyroclastic eruption sequence at Tongariro Volcanic Centre, Taupo Volcanic Zone, New Zealand—Part 2. Petrological insights into magma storage and transport during regional extension. J.Volcanol. Geotherm. Res. 1998, 86, 45–65. [Google Scholar] [CrossRef]

	

Hobden, B.J.; Houghton, B.F.; Lanphere, M.A.; Nairn, I.A. Growth of the Tongariro volcanic complex: New evidence from K-Ar age determinations. N. Z. J. Geol. Geophys. 1996, 39, 151–154. [Google Scholar] [CrossRef]

	

Donoghue, S.L.; Neall, V.E.; Palmer, A.S. Stratigraphy and chronology of late Quaternary andesitic tephra deposits, Tongariro Volcanic Centre, New Zealand. J. Royal Soc. N. Z. 1995, 25, 115–206. [Google Scholar] [CrossRef]

	

Lachowycz, S.M.; Pyle, D.M.; Gilbert, J.S.; Mather, T.A.; Mee, K.; Naranjo, J.A.; Hobbs, L.K. Glaciovolcanism at Volcan Sollipulli, southern Chile: Lithofacies analysis and interpretation. J.Volcanol. Geotherm. Res. 2015, 303, 59–78. [Google Scholar] [CrossRef]

	

Mee, K.; Tuffen, H.; Gilbert, J.S. Snow-contact volcanic facies and their use in determining past eruptive environments at Nevados de Chillan volcano, Chile. Bull. Volc. 2006, 68, 363–376. [Google Scholar] [CrossRef]

	

Huggel, C.; Caplan-Auerbach, J.; Waythomas, C.F.; Wessels, R.L. Monitoring and modeling ice-rock avalanches from ice-capped volcanoes: A case study of frequent large avalanches on Iliamna Volcano, Alaska. J.Volcanol. Geotherm. Res. 2007, 168, 114–136. [Google Scholar] [CrossRef]

	

Capra, L.; Bernal, J.P.; Carrasco-Nunez, G.; Roverato, M. Climatic fluctuations as a significant contributing factor for volcanic collapses. Evidence from Mexico during the Late Pleistocene. Glob. Planet. Chang. 2013, 100, 194–203. [Google Scholar] [CrossRef]

	

Cole, R.P.; White, J.D.L.; Conway, C.E.; Leonard, G.S.; Townsend, D.B.; Pure, L.R. The glaciovolcanic evolution of an andesitic edifice, South Crater, Tongariro volcano, New Zealand. J.Volcanol. Geotherm. Res. 2018, 352, 55–77. [Google Scholar] [CrossRef]

	

Manville, V.; Hodgson, K.A.; Houghton, B.F.; Keys, J.R.H.; White, J.D.L. Tephra, snow and water: Complex sedimentary responses at an active snow-capped stratovolcano, Ruapehu, New Zealand. Bull. Volc. 2000, 62, 278–293. [Google Scholar] [CrossRef]

	

Conway, C.E.; Townsend, D.B.; Leonard, G.S.; Wilson, C.J.N.; Calvert, A.T.; Gamble, J.A. Lava-ice interaction on a large composite volcano: A case study from Ruapehu, New Zealand. Bull. Volc. 2015, 77. [Google Scholar] [CrossRef]

	

Kilgour, G.; Manville, V.; Della Pasqua, F.; Graettinger, A.; Hodgson, K.A.; Jolly, G.E. The 25 September 2007 eruption of Mount Ruapehu, New Zealand: Directed ballistics, surtseyan jets, and ice-slurry lahars. J.Volcanol. Geotherm. Res. 2010, 191, 1–14. [Google Scholar] [CrossRef]

	

Hurwitz, S.; Kipp, K.L.; Ingebritsen, S.E.; Reid, M.E. Groundwater flow, heat transport, and water table position within volcanic edifices: Implications for volcanic processes in the Cascade Range. J. Geophys. Res. Solid Earth 2003, 108. [Google Scholar] [CrossRef]

	

Celico, P.; Summa, G. Occurrence and development of groundwater in the Vulture Volcano (Basilicata). Boll. Del. Soc. Geol. Ital. 2004, 123, 343–356. [Google Scholar]

	

Christenson, B.; Németh, K.; Rouwet, D.; Tassi, F.; Vandemeulebrouck, J.; Varekamp, J.C. Volcanic Lakes. In Volcanic Lakes Advances in Volcanology; Rouwet, D., Christenson, B., Tassi, F., Vandemeulebrouck, J., Eds.; Springer: New York, NY, USA, 2015; pp. 1–20. [Google Scholar]

	

Houghton, B.F.; Latter, J.H.; Hackett, W.R. Volcanic hazard assessment for Ruapehu composite volcano, Taupo volcanic zone, New Zealand. Bull. Volc. 1987, 49, 737–751. [Google Scholar] [CrossRef]

	

Cronin, S.J.; Neall, V.E.; Lecointre, J.A.; Palmer, A.S. Unusual “snow slurry” lahars from Ruapehu volcano, New Zealand, September 1995. Geology 1996, 24, 1107–1110. [Google Scholar] [CrossRef]

	

Donoghue, S.L.; Neall, V.E.; Palmer, A.S.; Stewart, R.B. The volcanic history of Ruapehu during the past 2 millennia based on the record of Tufa Trig tephras. Bull. Volc. 1997, 59, 136–146. [Google Scholar] [CrossRef]

	

Manville, V.; Hodgson, K.A.; White, J.D.L. Rheological properties of a remobilised-tephra lahar associated with the 1995 eruptions of Ruapehu volcano, New Zealand. N. Z. J. Geol. Geophys. 1998, 41, 157–164. [Google Scholar] [CrossRef]

	

Manville, V.; Hodgson, K.A.; Nairn, I.A. A review of break-out floods from volcanogenic lakes in New Zealand. N. Z. J. Geol. Geophys. 2007, 50, 131–150. [Google Scholar] [CrossRef]

	

Pardo, N.; Cronin, S.J.; Palmer, A.S.; Nemeth, K. Reconstructing the largest explosive eruptions of Mt. Ruapehu, New Zealand: Lithostratigraphic tools to understand subplinian-plinian eruptions at andesitic volcanoes. Bull. Volc. 2012, 74, 617–640. [Google Scholar] [CrossRef]

	

Rowe, G.L.; Brantley, S.L.; Fernandez, M.; Fernandez, J.F.; Borgia, A.; Barquero, J. Fluid-voclano interaction in an active stratovolcano—The crater lake system of Poas Voclano, Costa Rica. J.Volcanol. Geotherm. Res. 1992, 49, 23–51. [Google Scholar] [CrossRef]

	

Salvage, R.O.; Avard, G.; Maarten de Moor, J.; Pacheco, J.F.; Brenes Marin, J.; Cascante, M.; Muller, C.; Martinez Cruz, M. Renewed Explosive Phreatomagmatic Activity at Poas Volcano, Costa Rica in April 2017. Front. Earth Sci. 2018, 6. [Google Scholar] [CrossRef]

	

Avery, M.R.; Panter, K.S.; Gorsevski, P.V. Distinguishing styles of explosive eruptions at Erebus, Redoubt and Taupo volcanoes using multivariate analysis of ash morphometrics. J.Volcanol. Geotherm. Res. 2017, 332, 1–13. [Google Scholar] [CrossRef]

	

Geshi, N.; Itoh, J.i. Pyroclastic density currents associated with the 2015 phreatomagmatic eruption of the Kuchinoerabujima volcano. Earth Plants Space 2018, 70. [Google Scholar] [CrossRef]

	

Miyabuchi, Y.; Iizuka, Y.; Hara, C.; Yokoo, A.; Ohkura, T. The September 14, 2015 phreatomagmatic eruption of Nakadake first crater, Aso Volcano, Japan: Eruption sequence inferred from ballistic, pyroclastic density current and fallout deposits. J.Volcanol. Geotherm. Res. 2018, 351, 41–56. [Google Scholar] [CrossRef]

	

Laiolo, M.; Coppola, D.; Barahona, F.; Benitez, J.E.; Cigolini, C.; Escobar, D.; Funes, R.; Gutierrez, E.; Henriquez, B.; Hernandez, A.; et al. Evidences of volcanic unrest on high-temperature fumaroles by satellite thermal monitoring: The case of Santa Ana volcano, El Salvador. J.Volcanol. Geotherm. Res. 2017, 340, 170–179. [Google Scholar] [CrossRef]

	

Vidal, C.M.; Komorowski, J.-C.; Metrich, N.; Pratomo, I.; Kartadinata, N.; Prambada, O.; Michel, A.; Carazzo, G.; Lavigne, F.; Rodysill, J.; et al. Dynamics of the major plinian eruption of Samalas in 1257 AD (Lombok, Indonesia). Bull. Volc. 2015, 77. [Google Scholar] [CrossRef]

	

Cioni, R.; Sulpizio, R.; Garruccio, N. Variability of the eruption dynamics during a Subplinian event: The Greenish Pumice eruption of Somma-Vesuvius (Italy). J.Volcanol. Geotherm. Res. 2003, 124, 89–114. [Google Scholar] [CrossRef]

	

Rolandi, G.; Mastrolorenzo, G.; Barrella, A.M.; Borrelli, A. The Avellino Plinian eruption of Somma-Vesuvius (3760 Y Bp)—The progressive evolution from magmatic to hydromagmatic style. J.Volcanol. Geotherm. Res. 1993, 58, 67–88. [Google Scholar] [CrossRef]

	

Aravena, A. Stability of volcanic conduits: Critical mechanical parameters. II Nuovo Cimento 2017, 40. [Google Scholar] [CrossRef]

	

Aravena, A.; Vitturi, M.d.M.; Cioni, R.; Neri, A. Physical constraints for effective magma-water interaction along volcanic conduits during silicic explosive eruptions. Geology 2018, 46, 867–870. [Google Scholar] [CrossRef]

	

Rolandi, G.; Munno, R.; Postiglione, I. The AD 472 eruption of the Somma volcano. J.Volcanol. Geotherm. Res. 2004, 129, 291–319. [Google Scholar] [CrossRef]

	

Delmelle, P.; Henley, R.W.; Bernard, A. Chapter 48—Volcano-related lakes. In The Encyclopedia of Volcanoes, 2nd ed.; Sigurdsson, H., Ed.; Academic Press: New York, NY, USA, 2015; pp. 851–864. [Google Scholar]

	

Rouwet, D.; Morrissey, M.M. Mechanisms of crater lake breaching eruptions. In Volcanic Lakes; Rouwet, D., Christenson, B., Tassi, F., Vandemeulebrouck, J., Eds.; Springer: Berlin/Heidelberg, Germany, 2015; pp. 73–91. [Google Scholar]

	

Nobuo, G.; Masato, I.; Hiroshi, S. Phreatomagmatic eruptions of 2014 and 2015 in Kuchinoerabujima Volcano triggered by a shallow intrusion of magma. J. Nat. Dis. Sci. 2016, 37, 67–78. [Google Scholar] [CrossRef]

	

Tuffen, H. Subglacial Volcanism. In Encyclopedia of Snow, Ice and Glaciers; Singh, V.P., Singh, P., Haritashya, U.K., Eds.; Springer: Dordrecht, The Netherlands, 2011; pp. 1105–1106. [Google Scholar]

	

Smellie, J.L. Subglacial eruptions. In Encyclopaedia of Volcanoes, 1st ed.; Sigurðsson, H., Houghton, B.F., McNutt, S.R., Rymer, H., Stix, J., Eds.; Academic Press: New York, NY, USA, 2000; pp. 403–418. [Google Scholar]

	

Kósik, S.; Németh, K.; Kereszturi, G.; Procter, J.N.; Zellmer, G.F.; Geshi, N. Phreatomagmatic and water-influenced Strombolian eruptions of a small-volume parasitic cone complex on the southern ringplain of Mt. Ruapehu, New Zealand: Facies architecture and eruption mechanisms of the Ohakune Volcanic Complex controlled by an unstable fissure eruption. J.Volcanol. Geotherm. Res. 2016, 327, 99–115. [Google Scholar] [CrossRef]

	

Branney, M.; Acocella, V. Chapter 16—Calderas. In The Encyclopedia of Volcanoes, 2nd ed.; Sigurdsson, H., Ed.; Academic Press: New York, NY, USA, 2015; pp. 299–315. [Google Scholar]

	

Todde, A.; Cioni, R.; Pistolesi, M.; Geshi, N.; Bonadonna, C. The 1914 Taisho eruption of Sakurajima volcano: Stratigraphy and dynamics of the largest explosive event in Japan during the twentieth century. Bull. Volc. 2017, 79. [Google Scholar] [CrossRef]

	

Yokoyama, I. An interpretation of the 1914 eruption of Sakurajima volcano. Proc. Jpn. Acad. Ser. B Phys. Biol. Sci. 1997, 73, 53–58. [Google Scholar] [CrossRef]

	

Geyer, A.; Marti, J. The new worldwide collapse caldera database (CCDB): A tool for studying and understanding caldera processes. J.Volcanol. Geotherm. Res. 2008, 175, 334–354. [Google Scholar] [CrossRef]

	

Goto, Y.; Suzuki, K.; Shinya, T.; Yamauchi, A.; Miyoshi, M.; Danhara, T.; Tomiya, A. Stratigraphy and Lithofacies of the Toya Ignimbrite in Southwestern Hokkaido, Japan: Insights into the Caldera-forming Eruption at Toya Caldera. J. Geogr. Chigaku Zasshi 2018, 127, 191–227. [Google Scholar] [CrossRef]

	

Hasegawa, T.; Nakagawa, M. Large scale explosive eruptions of Akan volcano, eastern Hokkaido, Japan: A geological and petrological case study for establishing tephro-stratigraphy and -chronology around a caldera cluster. Quart. Int. 2016, 397, 39–51. [Google Scholar] [CrossRef]

	

Milner, D.M.; Cole, J.W.; Wood, C.P. Mamaku Ignimbrite: A caldera-forming ignimbrite erupted from a compositionally zoned magma chamber in Taupo Volcanic Zone, New Zealand. J.Volcanol. Geotherm. Res. 2003, 122, 243–264. [Google Scholar] [CrossRef]

	

Allen, S.R. Reconstruction of a major caldera-forming eruption from pyroclastic deposit characteristics: Kos Plateau Tuff, eastern Aegean Sea. J.Volcanol. Geotherm. Res. 2001, 105, 141–162. [Google Scholar] [CrossRef]

	

Smith, R.; Houghton, B.F. Heterogeneous and episodic large scale phreatomagmatic volcanism; Unit 4 (Rotongaio Ash) of the Taupo eruption. Geol. Soc. N. Z. Misc. Publ. 1998, 101A, 208. [Google Scholar]

	

Van Eaton, A.R.; Wilson, C.J.N. The nature, origins and distribution of ash aggregates in a large-scale wet eruption deposit: Oruanui, New Zealand. J.Volcanol. Geotherm. Res. 2013, 250, 129–154. [Google Scholar] [CrossRef]

	

Biró, T.; Hencz, M.; Németh, K.; Karátson, D.; Márton, E.; Szakács, A.; Bradak, B.; Szalai, Z.; Pécskay, Z.; Kovács, I.J. Miocene phreatoplinian eruption in a wet lowland setting in the North-Eastern Pannonian Basin, Hungary. J. Volcanol. Geotherm. Res. 2019. in review. [Google Scholar]

	

Self, S.; Sparks, R.S.J. Characteristics of widespread pyroclastic deposits formed by the interaction of silicic magma and water. Bull. Volc. 1978, 41, 197–212. [Google Scholar] [CrossRef]

	

Kósik, S.; Németh, K.; Procter, J.N.; Stewart, R.B. Shallow subaqueous to emergent intra-caldera silicic volcanism of the Motuoapa Peninsula, Taupo Volcanic Zone, New Zealand. Bull. Volc. 2019. in review. [Google Scholar]

	

Poland, M.P.; Orr, T.R. Identifying hazards associated with lava deltas. Bull. Volc. 2014, 76. [Google Scholar] [CrossRef]

	

Németh, K.; Cronin, S.J. Phreatomagmatic volcanic hazards where rift-systems meet the sea, a study from Ambae Island, Vanuatu. J.Volcanol. Geotherm. Res. 2009, 180, 246–258. [Google Scholar] [CrossRef]

	

Németh, K.; Cronin, S.J. Drivers of explosivity and elevated hazard in basaltic fissure eruptions: The 1913 eruption of Ambrym Volcano, Vanuatu (SW-Pacific). J.Volcanol. Geotherm. Res. 2011, 201, 194–209. [Google Scholar] [CrossRef]

	

Németh, K.; Cronin, S.J. Volcanic structures and oral traditions of volcanism of Western Samoa (SW Pacific) and their implications for hazard education. J.Volcanol. Geotherm. Res. 2009, 186, 223–237. [Google Scholar] [CrossRef]

	

Jurado-Chichay, Z.; Rowland, S.K.; Walker, G.P.L. The formation of circular littoral cones from tube-fed pahoehoe; Mauna Loa, Hawai’i. Bull. Volc. 1996, 57, 471–482. [Google Scholar] [CrossRef]

	

Fisher, R.V. Puu Hou littoral cones, Hawaii. Geol. Rundsch. 1968, 57, 837–864. [Google Scholar] [CrossRef]

	

Reynolds, P.; Brown, R.J.; Thordarson, T.; Llewellin, E.W.; Fielding, K. Rootless cone eruption processes informed by dissected tephra deposits and conduits. Bull. Volc. 2015, 77. [Google Scholar] [CrossRef]

	

Hamilton, C.W.; Thordarson, T.; Fagents, S.A. Explosive lava-water interactions I: Architecture and emplacement chronology of volcanic rootless cone groups in the 1783-1784 Laki lava flow, Iceland. Bull. Volc. 2010, 72, 449–467. [Google Scholar] [CrossRef]

	

Németh, K.; Cronin, S.J.; Charley, D.; Harrison, M.; Garae, E. Exploding lakes in Vanuatu—“Surtseyan-style” eruptions witnessed on Ambae Island. Episodes 2006, 29, 87–92. [Google Scholar] [CrossRef]

	

McPhie, J.; Walker, G.P.L.; Christiansen, R.L. Phreatomagmatic and phreatic fall and surge deposits from explosions at Kilauea Volcano, Hawaii, 1790 AD—Keanakakoi Ash Member. Bull. Volc. 1990, 52, 334–354. [Google Scholar] [CrossRef]

	

Dzurisin, D.; Lockwood, J.P.; Casadevall, T.J.; Rubin, M. The Uwekahuna Ash Member of the Puna Basalt—Product of violent phreatomagmatic eruptions at Kilauea Volcano, Hawaii, between 2800 and 2100 C-14 Years Ago. J.Volcanol. Geotherm. Res. 1995, 66, 163–184. [Google Scholar] [CrossRef]

	

Mastin, L.G. Evidence for water influx from a caldera lake during the explosive hydromagmatic eruption of 1790, Kilauea volcano, Hawaii. J. Geophys. Res. Solid Earth 1997, 102, 20093–20109. [Google Scholar] [CrossRef]

	

Jakobsson, S.P.; Gudmundsson, M.T. Subglacial and intraglacial volcanic formations in Iceland. Jökull 2008, 58, 179–196. [Google Scholar]

	

Gudmundsson, A. Melting of ice by magma-ice-water interactions during subglacial eruptions as an indicator of heat transfer in subaqueous eruptions. In Explosive Subaqueous Volcanism; Volume Geophysical Monograph Series; White, J.D.L., Smellie, J.L., Clague, D.A., Eds.; American Geophysical Union: Washington, DC, USA, 2003; pp. 61–72. [Google Scholar]

	

Stevenson, J.A.; McGarvie, D.W.; Smellie, J.L.; Gilbert, J.S. Subglacial and ice-contact volcanism at the Oraefajokull stratovolcano, Iceland. Bull. Volc. 2006, 68, 737–752. [Google Scholar] [CrossRef]

	

Gudmundsson, M.T.; Thordarson, T.; Hoskuldsson, A.; Larsen, G.; Bjornsson, H.; Prata, F.J.; Oddsson, B.; Magnusson, E.; Hognadottir, T.; Petersen, G.N.; et al. Ash generation and distribution from the April-May 2010 eruption of Eyjafjallajokull, Iceland. Sci. Rep. 2012, 2. [Google Scholar] [CrossRef]

	

Schmith, J.; Hoskuldsson, A.; Holm, P.M.; Larsen, G. Large explosive basaltic eruptions at Katla volcano, Iceland: Fragmentation, grain size and eruption dynamics. J.Volcanol. Geotherm. Res. 2018, 354, 140–152. [Google Scholar] [CrossRef]

	

Sharma, K.; Self, S.; Blake, S.; Thordarson, T.; Larsen, G. The AD 1362 Oraefajokull eruption, SE Iceland: Physical volcanology and volatile release. J.Volcanol. Geotherm. Res. 2008, 178, 719–739. [Google Scholar] [CrossRef]

	

Clague, D.A.; Moore, J.G.; Reynolds, J.R. Formation of submarine flat-topped volcanic cones in Hawai’i. Bull. Volc. 2000, 62, 214–233. [Google Scholar] [CrossRef]

	

Allen, S.R.; Cas, R.A.F. Rhyolitic fallout and pyroclastic density current deposits from a phreatoplinian eruption in the eastern Aegean Sea, Greece. J.Volcanol. Geotherm. Res. 1998, 86, 219–251. [Google Scholar] [CrossRef]

	

Kano, K. Subaqueous pumice eruptions and their products: A review. In Explosive Subaqueous Volcanism; Volume Geophysical Monograph Series; White, J.D.L., Smellie, J.L., Clague, D.A., Eds.; American Geophysical Union: Washington, DC, USA, 2003; pp. 213–230. [Google Scholar]

	

Solgevik, H.; Mattsson, H.B.; Hermelin, O. Growth of an emergent tuff cone: Fragmentation and depositional processes recorded in the Capelas tuff cone, Sao Miguel, Azores. J.Volcanol. Geotherm. Res. 2007, 159, 246–266. [Google Scholar] [CrossRef]

	

Honnorez, J.; Kirst, P. Submarine basaltic volcanism: Morphometric parameters for discriminating hyaloclastites from hyalotuffs. Bull. Volc. 1975, 32, 441–465. [Google Scholar] [CrossRef]

	

van Otterloo, J.; Cas, R.A.F.; Scutter, C.R. The fracture behaviour of volcanic glass and relevance to quench fragmentation during formation of hyaloclastite and phreatomagmatism. Earth-Sci. Rev. 2015, 151, 79–116. [Google Scholar] [CrossRef]

	

Embley, R.W.; Tamura, Y.; Merle, S.G.; Sato, T.; Ishizuka, O.; Chadwick, W.W., Jr.; Wiens, D.A.; Shore, P.; Stern, R.J. Eruption of South Sarigan Seamount, Northern Mariana Islands insights into hazards from submarine volcanic eruptions. Oceanography 2014, 27, 24–31. [Google Scholar] [CrossRef]

	

Jaggar, T.A., Jr. The evolution of Bogoslof voclano. Bull. Am. Geograph. Soc. New York 1908, 40, 385–400. [Google Scholar] [CrossRef]

	

Coombs, M.; Wallace, K.; Cameron, C.; Lyons, J.; Wech, A.; Angeli, K.; Cervelli, P. Overview, chronology, and impacts of the 2016–2017 eruption of Bogoslof volcano, Alaska. Bull. Volc. 2019, 81. [Google Scholar] [CrossRef]

	

Lyons, J.J.; Haney, M.M.; Fee, D.; Wech, A.G.; Waythomas, C.F. Infrasound from giant bubbles during explosive submarine eruptions. Nat. Geosci. 2019, 12, 952–958. [Google Scholar] [CrossRef]

	

Loewen, M.W.; Izbekov, P.; Moshrefzadeh, J.; Coombs, M.; Larsen, J.; Graham, N.; Harbin, M.; Waythomas, C.; Wallace, K. Petrology of the 2016–2017 eruption of Bogoslof Island, Alaska. Bull. Volc. 2019, 81. [Google Scholar] [CrossRef]

	

Valentine, G.A.; Connor, C.B. Chapter 23—Basaltic volcanic fields. In The Encyclopedia of Volcanoes, 2nd ed.; Sigurdsson, H., Ed.; Academic Press: New York, NY, USA, 2015; pp. 423–439. [Google Scholar]

	

Brand, B.D.; Brož, P. Tuff cone. In Encyclopedia of Planetary Landforms; Hargitai, H., Kereszturi, Á., Eds.; Springer: New York, NY, USA, 2015; pp. 2197–2204. [Google Scholar]

	

Brož, P.; Németh, K. Tuff ring. In Encyclopedia of Planetary Landforms; Hargitai, H., Kereszturi, Á., Eds.; Springer: New York, NY, USA, 2015; pp. 2204–2210. [Google Scholar]

	

De Hon, R. Maar. In Encyclopedia of Planetary Landforms; Hargitai, H., Kereszturi, Á., Eds.; Springer: New York, NY, USA, 2015; pp. 1295–1299. [Google Scholar]

	

White, J.D.L.; Ross, P.S. Maar-diatreme volcanoes: A review. J.Volcanol. Geotherm. Res. 2011, 201, 1–29. [Google Scholar] [CrossRef]

	

Gutmann, J.T. Geology of Crater Elegante, Sonora, Mexico. Geol. Soc. Am. Bull. 1976, 87, 1718–1729. [Google Scholar] [CrossRef]

	

Gutmann, J.T. Strombolian and effusive activity as precursors to phreatomagmatism: Eruptive sequence at maars of the Pinacate volcanic field, Sonora, Mexico. J.Volcanol. Geotherm. Res. 2002, 113, 345–356. [Google Scholar] [CrossRef]

	

Lorenz, V. On the growth of maars and diatremes and its relevance to the formation of tuff rings. Bull. Volc. 1986, 48, 265–274. [Google Scholar] [CrossRef]

	

Murcia, H.; Németh, K.; El-Masry, N.N.; Lindsay, J.M.; Moufti, M.R.H.; Wameyo, P.; Cronin, S.J.; Smith, I.E.M.; Kereszturi, G. The Al-Du’aythah volcanic cones, Al-Madinah City: Implications for volcanic hazards in northern Harrat Rahat, Kingdom of Saudi Arabia. Bull. Volc. 2015, 77. [Google Scholar] [CrossRef]

	

Kereszturi, G.; Németh, K.; Cronin, S.J.; Procter, J.; Agustin-Flores, J. Influences on the variability of eruption sequences and style transitions in the Auckland Volcanic Field, New Zealand. J.Volcanol. Geotherm. Res. 2014, 286, 101–115. [Google Scholar] [CrossRef]

	

Lorenz, V.; Suhr, P.; Suhr, S. Phreatomagmatic maar-diatreme volcanoes and their incremental growth; a model. Spec. Publ. Geol. Soc. Lond. 2016, 446, 29–59. [Google Scholar] [CrossRef]

	

Valentine, G.A.; White, J.D.L.; Ross, P.-S.; Graettinger, A.H.; Sonder, I. Updates to Concepts on Phreatomagmatic Maar-Diatremes and Their Pyroclastic Deposits. Front Earth Sci. 2017, 5. [Google Scholar] [CrossRef]

	

Graettinger, A.H.; Valentine, G.A. Evidence for the relative depths and energies of phreatomagmatic explosions recorded in tephra rings. Bull. Volc. 2017, 79. [Google Scholar] [CrossRef]

	

Macorps, E.; Graettinger, A.H.; Valentine, G.A.; Ross, P.-S.; White, J.D.L.; Sonder, I. The effects of the host-substrate properties on maar-diatreme volcanoes: Experimental evidence. Bull. Volc. 2016, 78. [Google Scholar] [CrossRef]

	

Graettinger, A.H.; Valentine, G.A.; Sonder, I. Recycling in debris-filled volcanic vents. Geology 2016, 44, 811–814. [Google Scholar] [CrossRef]

	

Valentine, G.A.; Graettinger, A.H.; Macorps, E.; Ross, P.-S.; White, J.D.L.; Doehring, E.; Sonder, I. Experiments with vertically and laterally migrating subsurface explosions with applications to the geology of phreatomagmatic and hydrothermal explosion craters and diatremes. Bull. Volc. 2015, 77. [Google Scholar] [CrossRef]

	

Sonder, I.; Graettinger, A.H.; Valentine, G.A. Scaling multiblast craters: General approach and application to volcanic craters. J. Geophys. Res. Solid Earth 2015, 120, 6141–6158. [Google Scholar] [CrossRef]

	

Graettinger, A.H.; Valentine, G.A.; Sonder, I. Circum-crater variability of deposits from discrete, laterally and vertically migrating volcanic explosions: Experimental evidence and field implications. J.Volcanol. Geotherm. Res. 2015, 308, 61–69. [Google Scholar] [CrossRef]

	

Valentine, G.A.; Graettinger, A.H.; Sonder, I. Explosion depths for phreatomagmatic eruptions. Geophys. Res. Lett. 2014, 41, 3045–3051. [Google Scholar] [CrossRef]

	

Graettinger, A.H.; Valentine, G.A.; Sonder, I.; Ross, P.S.; White, J.D.L.; Taddeucci, J. Maar-diatreme geometry and deposits: Subsurface blast experiments with variable explosion depth. Geochem. Geophys. Geosyst. 2014, 15, 740–764. [Google Scholar] [CrossRef]

	

Berghuijs, J.F.; Mattsson, H.B. Magma ascent, fragmentation and depositional characteristics of “dry” maar volcanoes: Similarities with vent-facies kimberlite deposits. J.Volcanol. Geotherm. Res. 2013, 252, 53–72. [Google Scholar] [CrossRef]

	

Lierenfeld, M.B.; Mattsson, H.B. Geochemistry and eruptive behaviour of the Finca la Nava maar volcano (Campo de Calatrava, south-central Spain). Int. J. Earth Sci. 2015, 104, 1795–1817. [Google Scholar] [CrossRef]

	

Ross, P.-S.; Carrasco Nunez, G.; Hayman, P. Felsic maar-diatreme volcanoes: A review. Bull. Volc. 2017, 79. [Google Scholar] [CrossRef]

	

Ross, P.S.; Hayman, P.; Nunez, G.C. Epithermal gold in felsic maar-diatremes. In Mineral Resources to Discover; Mercier Langevin, P., Dube, B., Bardoux, M., Ross, P.S., Dion, C., Eds.; SGA: Québec City, QC, Canada, 2017; Volume 1–4, pp. 331–334. ISBN 978-2-9816898-0-1. [Google Scholar]

	

Popkhadze, N.; Moritz, R.; Natsvlishvili, M.; Bitsadze, N. First evidence of phreatomagmatic breccia at the Late Cretaceous Madneuli polymetallic deposit, Bolnisi district, Lesser Caucasus, Georgia. In Mineral Resources to Discover; Mercier Langevin, P., Dube, B., Bardoux, M., Ross, P.S., Dion, C., Eds.; SGA: Québec City, QC, Canada, 2017; Volume 1–4, pp. 323–326. ISBN 978-2-9816898-0-1. [Google Scholar]

	

Sillitoe, R.H. Porphyry Copper Systems. Econ. Geol. 2010, 105, 3–41. [Google Scholar] [CrossRef]

	

Davies, A.G.S.; Cooke, D.R.; Gemmell, J.B. Hydrothermal breccias and veins at the Kelian gold mine, Kalimantan, Indonesia: Genesis of a large epithermal gold deposit. Econ. Geol. 2008, 103, 717–757. [Google Scholar] [CrossRef]

	

Feier, N.; Minut, A.; O’Connor, G.; Tamas, C. Multiple intrusions and brecciation events and their role in precious metal mineralization at Rosia Montana, Apuseni Mountains, Romania. Digging Deeper 2007, 1–2, 869–872. [Google Scholar]

	

Kósik, S.; Németh, K.; Lexa, J.; Procter, J.N. Understanding the evolution of a small-volume silicic fissure eruption: Puketerata Volcanic Complex, Taupo Volcanic Zone, New Zealand. J.Volcanol. Geotherm. Res. 2019, 383, 28–46. [Google Scholar] [CrossRef]

	

Houghton, B.F.; Lloyd, E.F.; Wilson, C.J.N.; Lanphere, M.A. K-Ar ages from the western dome belt and associated rhyolitic lavas in the Maroa Taupo area, Taupo Volcanic Zone, New Zealand. N. Z. J. Geol. Geophys. 1991, 34, 99–101. [Google Scholar] [CrossRef]

	

Murcia, H.; Borrero, C.; Németh, K. Overview and plumbing system implications of monogenetic volcanism in the northernmost Andes’ volcanic province. J.Volcanol. Geotherm. Res. 2019, 383, 77–87. [Google Scholar] [CrossRef]

	

Isaia, R.; Vitale, S.; Di Giuseppe, M.G.; Iannuzzi, E.; Tramparulo, F.D.A.; Troiano, A. Stratigraphy, structure, and volcano-tectonic evolution of Solfatara maar-diatreme (Campi Flegrei, Italy). Geol. Soc. Am. Bull. 2015, 127, 1485–1504. [Google Scholar] [CrossRef]

	

Németh, K.; Moufti, M.R. Geoheritage values of a mature monogenetic volcanic field in intra-continental settings: Harrat Khaybar, Kingdom of Saudi Arabia. Geoheritage 2017, 9, 311–328. [Google Scholar] [CrossRef]

	

Riggs, N.R.; Hurlbert, J.C.; Schroeder, T.J.; Ward, S.A. The interaction of volcanism and sedimentation in the proximal areas of a mid-tertiary volcanic dome field, central Arizona, USA. J. Sed. Res. 1997, 67, 142–153. [Google Scholar]

	

Wohletz, K.H.; Sheridan, M.F. Hydrovolcanic Explosions II. Evolution of Basaltic Tuff Rings and Tuff Cones. Am. J. Sci. 1983, 283, 385–413. [Google Scholar] [CrossRef]

	

Fisher, R.V.; Waters, A.C. Base surge bed forms in maar volcanoes. Am. J. Sci. 1970, 268, 157–180. [Google Scholar] [CrossRef]

	

Gencalioglu-Kuscu, G.; Atilla, C.; Cas, R.A.F.; Kuscu, I. Base surge deposits, eruption history, and depositional processes of a wet phreatomagmatic volcano in Central Anatolia (Cora Maar). J.Volcanol. Geotherm. Res. 2007, 159, 198–209. [Google Scholar] [CrossRef]

	

Brand, B.D.; Gravley, D.M.; Clarke, A.B.; Lindsay, J.M.; Bloomberg, S.H.; Agustin-Flores, J.; Nemeth, K. A combined field and numerical approach to understanding dilute pyroclastic density current dynamics and hazard potential: Auckland Volcanic Field, New Zealand. J.Volcanol. Geotherm. Res. 2014, 276, 215–232. [Google Scholar] [CrossRef]

	

Chough, S.K.; Sohn, Y.K. Depositional mechanics and sequences of base surges, Songaksan tuff ring, Cheju Island, Korea. Sedimentology 1990, 37, 1115–1135. [Google Scholar] [CrossRef]

	

Dellino, P.; Kyriakopoulos, K. Phreatomagmatic ash from the ongoing eruption of Etna reaching the Greek island of Cefalonia. J.Volcanol. Geotherm. Res. 2003, 126, 341–345. [Google Scholar] [CrossRef]

	

Cioni, R.; Sbrana, A.; Vecci, R. Morphological features of juvenile pyroclasts from magmatic and phreatomagmatic deposits of Vesuvius. J.Volcanol. Geotherm. Res. 1992, 51, 61–78. [Google Scholar] [CrossRef]

	

Rausch, J.; Grobety, B.; Vonlanthen, P. Eifel maars: Quantitative shape characterization of juvenile ash particles (Eifel Volcanic Field, Germany). J.Volcanol. Geotherm. Res. 2015, 291, 86–100. [Google Scholar] [CrossRef]

	

Heiken, G.H. Morphology and petrography of volcanic ashes. Geol. Soc. AM. Bull. 1972, 83, 1961–1988. [Google Scholar] [CrossRef]

	

Schumacher, R.; Schmincke, H.-U. Models for the origin of accretionary lapilli. Bull. Volc. 1995, 56, 626–639. [Google Scholar] [CrossRef]

	

Walker, G.P.L. Explosive volcanic eruptions—A new classification scheme. Geol. Rundsch. 1973, 62, 431–446. [Google Scholar] [CrossRef]

	

Wohletz, K.H. Explosive magma-water interactions: Thermodynamics, explosion mechanisms, and field studies. Bull. Volc. 1986, 48, 245–264. [Google Scholar] [CrossRef]

	

Heiken, G.H.; Wohletz, K. Fragmentation processes in explosive volcanic eruptions. In Sedimentation in Volcanic Settings; Volume 45 SEPM Special Publication; Geology, S.f.S., Ed.; SEPM: Tulsa, OK, USA, 1991; pp. 19–26. [Google Scholar]

	

Wohletz, K.H.; McQueen, R.G. Experimental studies in hydromagmatic volcanism. In Studies in Geophysics: Explosive Volcanism: Inception, Evolution and Hazards; National Academy Press: Washington, DC, USA, 1984; pp. 158–169. [Google Scholar]

	

Zimanowski, B.; Wohletz, K.; Dellino, P.; Buttner, R. The volcanic ash problem. J. Volcanol. Geotherm. Res. 2003, 122, 1–5. [Google Scholar] [CrossRef]

[image: Geosciences 10 00044 g001 550]

Figure 1. Proposed classification of hydrovolcanism using a process and products perspective. “Deep subaqueous” category contains a typical Surtla-type volcano, while the “Phreatomagmatic” category would be similar but broader to those defined by Taalian-type volcanism.

Figure 1. Proposed classification of hydrovolcanism using a process and products perspective. “Deep subaqueous” category contains a typical Surtla-type volcano, while the “Phreatomagmatic” category would be similar but broader to those defined by Taalian-type volcanism.

[image: Geosciences 10 00044 g001]

[image: Geosciences 10 00044 g002 550]

Figure 2. Deposits relating to different hydrovolcanic eruption styles in monogenetic and polygenetic volcanic systems: (a)—Deposits formed by alternating water-influenced Strombolian and phreatomagmatic eruptions at a satellite vent (Ohakune Volcanic Complex) of Ruapehu volcano, New Zealand; (b)—Cauliflower-shaped bombs in Strombolian beds suggest some influence of magma-water interaction at the Ohakune Volcanic Complex, New Zealand; (c)—Phreatoplinian Hatepe (Ha) and Rontongaio (Ro) ash of the 232 AD Taupo eruption, New Zealand (d)—Accretionary lapilli bearing surge deposits in Lipari, Italy; (e)—Distal ash layers of dominantly phreatomagmatic layers of Tufa Trig Formation, Ruapehu volcano, New Zealand; (f)—Silicic phreatomagmatic beds with impacted rhyolite lava bomb at Puketerata Volcanic Complex, Taupo Volcanic Zone, New Zealand; (g)—Deposits of fall-dominated silicic Surtseyan-like emergent eruptions of the Motuoapa Peninsula, Taupo Volcanic Zone, New Zealand [149].

Figure 2. Deposits relating to different hydrovolcanic eruption styles in monogenetic and polygenetic volcanic systems: (a)—Deposits formed by alternating water-influenced Strombolian and phreatomagmatic eruptions at a satellite vent (Ohakune Volcanic Complex) of Ruapehu volcano, New Zealand; (b)—Cauliflower-shaped bombs in Strombolian beds suggest some influence of magma-water interaction at the Ohakune Volcanic Complex, New Zealand; (c)—Phreatoplinian Hatepe (Ha) and Rontongaio (Ro) ash of the 232 AD Taupo eruption, New Zealand (d)—Accretionary lapilli bearing surge deposits in Lipari, Italy; (e)—Distal ash layers of dominantly phreatomagmatic layers of Tufa Trig Formation, Ruapehu volcano, New Zealand; (f)—Silicic phreatomagmatic beds with impacted rhyolite lava bomb at Puketerata Volcanic Complex, Taupo Volcanic Zone, New Zealand; (g)—Deposits of fall-dominated silicic Surtseyan-like emergent eruptions of the Motuoapa Peninsula, Taupo Volcanic Zone, New Zealand [149].

[image: Geosciences 10 00044 g002]

[image: Geosciences 10 00044 g003 550]

Figure 3. Geomorphology of typical volcanoes formed under the dominance of explosive hydrovolcanic activity: (a)—Eruption cloud with a small emergent pyroclastic cone captured during the December 2005 Surtseyan-style intra-caldera eruption in the caldera lake on top of Ambae, Vanuatu; (b)—Gully erosion on the steep upper edifice of Koko Crater tuff cone with coastal section of pyroclastic surge deposits, Ohau, Hawaii, USA; (c)—A typical tuff ring showing low angle tephra ring around a crater that has a crater floor (photo is taken from the crater floor) above the syn-eruptive surface (Songaksan tuff ring in Jeju Island, South Korea); (d)—A maar cut into the syn-eruptive surface deeply at the Blue Lake at Mount Gambier in South Australia. Note the bright, white rocks exposed just above the water level marking the exposed country rocks below the tephra rim and above the crater floor and lake level; (e)—Shallow maar with a flooded maar basin (Lake Gnotuk, Victoria, Australia), which has its crater floor slightly below the syn-eruptive surface. The maar is surrounded by thin tephra ring; (f)—Nearly 300 meters deep maar crater of the Joya Honda Maar, San Luis Potosi, Mexico; Coalesced maar craters relating to the initial fissural phase of a rhyolitic dome forming eruption (g) and a lava dome that surrounded by an atypical tuff ring comprising block-and-ash flow deposits among more typical fall and surge beds (h), Puketerata Volcanic Complex, Taupo Volcanic Zone, New Zealand.

Figure 3. Geomorphology of typical volcanoes formed under the dominance of explosive hydrovolcanic activity: (a)—Eruption cloud with a small emergent pyroclastic cone captured during the December 2005 Surtseyan-style intra-caldera eruption in the caldera lake on top of Ambae, Vanuatu; (b)—Gully erosion on the steep upper edifice of Koko Crater tuff cone with coastal section of pyroclastic surge deposits, Ohau, Hawaii, USA; (c)—A typical tuff ring showing low angle tephra ring around a crater that has a crater floor (photo is taken from the crater floor) above the syn-eruptive surface (Songaksan tuff ring in Jeju Island, South Korea); (d)—A maar cut into the syn-eruptive surface deeply at the Blue Lake at Mount Gambier in South Australia. Note the bright, white rocks exposed just above the water level marking the exposed country rocks below the tephra rim and above the crater floor and lake level; (e)—Shallow maar with a flooded maar basin (Lake Gnotuk, Victoria, Australia), which has its crater floor slightly below the syn-eruptive surface. The maar is surrounded by thin tephra ring; (f)—Nearly 300 meters deep maar crater of the Joya Honda Maar, San Luis Potosi, Mexico; Coalesced maar craters relating to the initial fissural phase of a rhyolitic dome forming eruption (g) and a lava dome that surrounded by an atypical tuff ring comprising block-and-ash flow deposits among more typical fall and surge beds (h), Puketerata Volcanic Complex, Taupo Volcanic Zone, New Zealand.

[image: Geosciences 10 00044 g003]

[image: Geosciences 10 00044 g004 550]

Figure 4. Typical architecture of mafic and silicic small-volume volcanic edifices formed within deep subaqueous to subaerial environments and resulting different effective magma-water ratios (after Wohletz and Sheridan, 1983 [213]). At deep subaqueous environment volcanic activity mostly controlled by the hydrostatic pressure allowing mostly effusive activity (e.g., pillow lavas or hyaloclastites) (a,b). In shallow subaqueous environment explosive eruptions can take place and form tuff/pumice cones (c,d). Silicic tuff cones usually composed of angular lithic fragments (e.g., obsidian). In subaerial settings small-volume eruptions may dominated by phreatomagmatic eruptions and form maar-diatreme volcanoes (e,f). Silicic systems often characterized by long-lived hydrothermal system and ore mineralization (f). Eruptions that are influenced by minor or ad hoc interaction with external water usually insignificant to be expressed in the large-scale architecture of volcanic edifices. However, some phases of the eruptions may differ significantly from typical mafic Strombolian eruptions or effusive emplacement of lava domes of silicic systems (g,h).

Figure 4. Typical architecture of mafic and silicic small-volume volcanic edifices formed within deep subaqueous to subaerial environments and resulting different effective magma-water ratios (after Wohletz and Sheridan, 1983 [213]). At deep subaqueous environment volcanic activity mostly controlled by the hydrostatic pressure allowing mostly effusive activity (e.g., pillow lavas or hyaloclastites) (a,b). In shallow subaqueous environment explosive eruptions can take place and form tuff/pumice cones (c,d). Silicic tuff cones usually composed of angular lithic fragments (e.g., obsidian). In subaerial settings small-volume eruptions may dominated by phreatomagmatic eruptions and form maar-diatreme volcanoes (e,f). Silicic systems often characterized by long-lived hydrothermal system and ore mineralization (f). Eruptions that are influenced by minor or ad hoc interaction with external water usually insignificant to be expressed in the large-scale architecture of volcanic edifices. However, some phases of the eruptions may differ significantly from typical mafic Strombolian eruptions or effusive emplacement of lava domes of silicic systems (g,h).

[image: Geosciences 10 00044 g004]

[image: Geosciences 10 00044 g005 550]

Figure 5. (a)—Lithic-rich proximal deposits around the Joya Honda maar in San Luis Potosi, Mexico; (b)—Lithic-rich pyroclastic flow deposit sourced from the Füzes maar in Szentbékkálla (Bakony-Balaton Highland Volcanic Field, Hungary); (c)—Accretionary lapilli in pyroclastic surge deposits, Spiaggia Valle Muria, Lipari, Eolian Islands, Italy; (d)—Typical phreatomagmatic lapilli tuff and tuff section (from the Bakony-Balaton Highland volcanic Field, Hungary) in hand-specimen with abundant accretionary lapilli; (e)—Cauliflower-shaped loaded bomb from the Tongxin volcano, Arxan-Chaihe Volcanic Field, NE China; (f)—Cauliflower-shaped bomb from the water-influenced Strombolian deposits of the Ohakune Volcanic Complex, New Zealand; (g)—Surface cracks and steps on the surface of a volcanic glass shard from the basal succession of the Songaksan tuff ring (Jeju, South Korea) phreatomagmatic deposits; (h)—Dust-adhered juvenile fragment from phreatomagmatic tuff (Ohakune Volcanic Complex, New Zealand); (i)—Vesicle textures of water-influenced Strombolian cauliflower-shaped bombs (Ohakune Volcanic Complex, New Zealand).

Figure 5. (a)—Lithic-rich proximal deposits around the Joya Honda maar in San Luis Potosi, Mexico; (b)—Lithic-rich pyroclastic flow deposit sourced from the Füzes maar in Szentbékkálla (Bakony-Balaton Highland Volcanic Field, Hungary); (c)—Accretionary lapilli in pyroclastic surge deposits, Spiaggia Valle Muria, Lipari, Eolian Islands, Italy; (d)—Typical phreatomagmatic lapilli tuff and tuff section (from the Bakony-Balaton Highland volcanic Field, Hungary) in hand-specimen with abundant accretionary lapilli; (e)—Cauliflower-shaped loaded bomb from the Tongxin volcano, Arxan-Chaihe Volcanic Field, NE China; (f)—Cauliflower-shaped bomb from the water-influenced Strombolian deposits of the Ohakune Volcanic Complex, New Zealand; (g)—Surface cracks and steps on the surface of a volcanic glass shard from the basal succession of the Songaksan tuff ring (Jeju, South Korea) phreatomagmatic deposits; (h)—Dust-adhered juvenile fragment from phreatomagmatic tuff (Ohakune Volcanic Complex, New Zealand); (i)—Vesicle textures of water-influenced Strombolian cauliflower-shaped bombs (Ohakune Volcanic Complex, New Zealand).

[image: Geosciences 10 00044 g005]

[image: Geosciences 10 00044 g006 550]

Figure 6. Graphical summary of the statistical analysis performed on articles published between 2014 and 2019 about phreatomagmatism, maars, and hydrovolcanism.

Figure 6. Graphical summary of the statistical analysis performed on articles published between 2014 and 2019 about phreatomagmatism, maars, and hydrovolcanism.

[image: Geosciences 10 00044 g006]

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png

nav.xhtml

 geosciences-10-00044

 		
 geosciences-10-00044

media/file2.png
HYDROVOLCANISM

_FI.. L Hydrothermal (hydrothermal fluids)
L
— ('
o
= 1 Phreatic (groundwater)
Ll
=
(V)
O . o
-l Vulcanian =
= e 3 3
.. E o B
= L Phreatoplinian T S+ 2 + 2
- E & &
O 5 S
e B T Deep subaqueous S
o =
] Surtseyan
(magma vs. shallow standing water)
Phreatomagmatic (sensu stricto)
W (magma vs. groundwater)
7,
O
-
W i Peperite formation by fluidisation
H
2) . .
®) Hyaloclastite and peperite formation
2 by brittle fragmentation

media/file5.jpg

media/file3.jpg

media/file1.jpg
HYDROVOLCANISM

|
EXPLOSIVE

| |
NON-EXPLOSIVE

o Hydrothermal (hydrothermal fuids)

INDIRECT

1 Phreatic (groundwater)

(Vulcanian

IA Phreatoplinian

magma
+
magmatic volatile
+
any water

l Deep subaqueous

- Surtseyan
| (magma vs. shallow standing water)

Phreatomagmatic (sensu stricto)
™! (magmas.grouncwate)

DIRECT

Peperite formation by fluidisation

-

Hyaloclastite and peperite formation
by brittle fragmentation

media/file7.jpg
effective magma-water ratio
icH

Low

s sticic
magma composition

media/file10.png

media/file12.png
5.2 Age of studied

5.1 Origin of first authors
volcanic systems

5.4 Volcano type

>
% | -neflC
O/ T“ \ fu"DanL -
909 en Active L yolcanic. &
{Holocene) '

E: Experimental
F: Mathematical and
computer modelling

B: Structure of pyroclastic
cones

C: Diatreme infill

D: Conduit processes

E: Regional volcano geology
and geoheritage

5.7 Main topics F: Volcano monitoring

="
o
.
=

=
<]
o
[}

5.5 Chemical composition of

5.6 Methodology studied volcano/eruption

media/file9.jpg

media/file0.png

media/file8.png
g - Scoria cones h - Lava domes and coulees

HIGH

"‘
e . i T o . i &
| | k] S O L il [0 5 o x DR T P K —
|||'|||1" '\‘-.fr1|r“|L|‘|T o o e o = ER B P 0 P AR I
T I 1 | L I 1 T4l | 1 | | I | 1 1 L | 1 1 1 1 L 1 1 1 | | 1 1

f - Maars / Tuff rings |

=] e e

EGO) [|
| B T |

E==-TT

effective magma-water ratio

LOW

| R0 P23 S cos T e P = ! I 1
| W A | | I | e P R B i =1

MAFIC . SILICIC
magma composition

media/file11.jpg

media/file6.png

