
Models of ice melting and edifice growth at the onset

of subglacial basaltic eruptions

Hugh Tuffen1,2

Received 22 May 2006; revised 13 September 2006; accepted 25 October 2006; published 13 March 2007.

[1] Models of the early stages of basaltic eruptions beneath temperate glaciers are
presented that consider the evolving sizes of volcanic edifices emplaced within subglacial
cavities. The cavity size reflects the competing effects of enlargement by melting and
closure by downward ductile deformation of the ice roof, which occurs when the cavity
pressure is less than glaciostatic due to meltwater drainage. Eruptions of basaltic magma
from fissures and point sources are considered, which form either hemicylindrical or
hemispherical cavities. The rate of roof closure can therefore be estimated using Nye’s
law. The cavity size, edifice size, and depth of meltwater above the edifice are predicted by
the model and are used to identify two potential eruption mechanisms: explosive and
intrusive. When the cavity is considerably larger than the edifice, hydroclastic
fragmentation is possible via explosive eruptions, with deposition of tephra by eruption-
fed aqueous density currents. When the edifice completely fills the cavity, rising magma is
likely to quench within waterlogged tephra in a predominantly intrusive manner. The
models were run for a range of magma discharge rates, ice thicknesses and cavity
pressures relevant to subglacial volcanism in Iceland. Explosive eruptions occur at high
magma discharge rates, when there is insufficient time for significant roof closure.
The models correctly predict the style of historic and Pleistocene subglacial fissure
eruptions in Iceland and are used to explain the contrasting sedimentology of basaltic and
rhyolitic tuyas. The models also point to new ways of unraveling the complex coupling
between eruption mechanisms and glacier response during subglacial eruptions.

Citation: Tuffen, H. (2007), Models of ice melting and edifice growth at the onset of subglacial basaltic eruptions, J. Geophys. Res.,

112, B03203, doi:10.1029/2006JB004523.

1. Introduction

[2] Subglacial basaltic eruptions create a variety of edi-
fices, which include flat-topped tuyas [e.g., Mathews, 1947;
Jones, 1969; Smellie and Skilling, 1994; Moore et al., 1995;
Werner et al., 1996], elongate hyaloclastite ridges (tindars
[e.g., Jones, 1970; Gu*mundsson et al., 2002; Schopka et
al., 2006]) and low-lying pillow lava sheets. The range of
landforms and facies associations reflects different vent
geometries, ice thicknesses and mechanisms of volcano-
ice interaction. Basaltic tuyas are generated by focused,
large-volume eruptions (commonly 1–10 km3) and in
Iceland are the subglacial equivalents of basaltic shield
volcanoes [e.g., Rossi, 1996]. Their facies associations are
well documented, from examples in Iceland, Antarctica and
British Columbia [e.g., Smellie and Skilling, 1994; Moore et
al., 1995; Werner et al., 1996]. Tindar ridges are considered
to be the subglacial equivalents of basaltic fissure
eruptions [e.g., Sæmundsson, 1979; Gu*mundsson et al.,

2002], and although they are much more common, with
possibly over a thousand examples in Iceland [Chapman et
al., 2000], fewer facies studies have been carried out [Jones,
1970; Smellie and Hole, 1997; Smellie, 2001; Schopka et al.,
2006]. This paper investigates the early phase of tindar and
tuya-building eruptions and examines the parameters, such
as magma discharge rate and cavity pressure, which may
influence their mechanisms.

1.1. Subglacial Basaltic Eruptions: Products
and Processes

[3] Typical facies associations at subglacial-to-emergent
tuyas comprise a basal pillow lava pile overlain by increas-
ingly vesicular hydroclastic tephra and capped by subaerial
lava flows [e.g., Jones, 1970; Moore et al., 1995; Werner et
al., 1996; Smellie, 2000]. Facies associations at tindars are
essentially similar, but lack the subaerial lava cap [Smellie,
2000; Schopka et al., 2006]. The change in facies with
elevation, which may be accompanied by increased degass-
ing of the magma [Moore and Calk, 1991; Moore et al.,
1995], has been thought to reflect decreasing confining
pressures during construction of the subglacial edifice,
which may eventually become subaerial once the ice roof
has been breached. This is because both vesiculation and the
explosivity of magma-water interaction are suppressed by
high confining pressures [e.g., Zimanowski and Büttner,

JOURNAL OF GEOPHYSICAL RESEARCH, VOL. 112, B03203, doi:10.1029/2006JB004523, 2007
Click
Here

for

Full
Article

1Department of Environmental Science, Lancaster University, Lancaster,
UK.

2Formerly at Science Institute, University of Iceland, Reykjavı́k,
Iceland.

Copyright 2007 by the American Geophysical Union.
0148-0227/07/2006JB004523$09.00

B03203 1 of 14

http://dx.doi.org/10.1029/2006JB004523

2003]. It has been commonly assumed that the pressure
experienced by magma emplaced in a subglacial cavity is
equal to the weight of the ice roof, which decreases as the
edifice grows, leading to a change in eruption mechanism.
Despite this, the relationship between confining pressure
and eruption mechanism is not always straightforward, as
pillow lavas may form beneath shallow water [Batiza and
White, 2000] and explosive eruptions may occur at much
higher confining pressures; for a summary, see Smellie
[2000]. Factors such as the magma ascent velocity may be
important in determining the explosivity of magma-water
interaction as well [e.g., Jones, 1970]. Nonetheless, the
stratigraphic position of pillow lavas at tuyas [e.g., Moore
et al., 1995] and reconstructed paleoice thicknesses suggest
that pillow lavas are typically generated beneath ice 500 m
thick or more, corresponding to pressures >�5 MPa. This
generalization is supported by observations and interpreta-
tions of the 1996 Gjálp eruption [Gu*mundsson et al.,
2002, 2004]. However, this issue is far from resolved, as
Jones [1970], Moore and Schilling [1973], and others have
suggested that, for subaqueous eruptions, only 100–200 m
of water (1–2 MPa pressure) may be sufficient to suppress
explosivity and lead to pillow formation.
[4] Dissolved water concentrations in glasses from some

subglacially erupted basaltic edifices show no clear rela-
tionship with elevation. Dixon et al. [2000] attribute this to
low initial water contents at a British Columbian tuya,
whereas Schopka et al. [2006] suggest that water contents
at an Icelandic tindar record cavity pressures that were
significantly lower than glaciostatic (henceforth described
as underpressured cavities). The latter theory is reinforced
by the invaluable observations and models of the 1996
Gjálp eruption, which have convincingly demonstrated that
underpressured cavities did develop [Gu*mundsson et al.,
2004]. Additionally, Höskuldsson et al. [2006] suggest that
vesiculation of pillow lavas at Kverkfjöll, Iceland was
triggered by a drop in subglacial cavity pressure following
a jökulhlaup, supporting the idea that subglacial pressures
can decrease greatly during eruptions. The existence of low-
pressure subglacial cavities is well documented in the
glaciological literature [e.g., Hooke, 1984; Fountain and
Walder, 1998], and is due to establishment of hydrological
connectivity between cavities and low-pressure areas such
as the glacier snout. Factors such as the hydraulic gradient,
meltwater flux and meltwater temperature influence whether
this connection occurs [Hooke, 1984; Björnsson, 1988].

1.2. Existing Models of Subglacial Basaltic
Eruptions

[5] Existing treatments of subglacial basaltic eruptions
include closed-system thermodynamic models of effusive
eruptions [Höskuldsson and Sparks, 1997], models of
glacier fracture and dike/sill propagation [Wilson and Head,
2002] and models of magma!ice heat transfer, cavity
pressure and ice deformation during the Gjálp eruption
[Gu*mundsson, 2003; Gu*mundsson et al., 2004].
[6] In their important contribution, Höskuldsson and

Sparks [1997] model the volume changes during effusion
of basaltic magma at the base of a glacier. They find that the
volume reduction upon melting ice is greater than the
volume increase from adding the magma, which would lead
to a reduction in pressure and, potentially, accumulation of

meltwater. This could, however, only occur if the instanta-
neous magma!ice heat transfer were highly efficient
(>80% of thermal energy transferred). Otherwise, the sys-
tem volume and cavity pressure would increase, as is the
case when cooler rhyolitic magma is erupted. Ice deforma-
tion is not considered in these models. Höskuldsson and
Sparks use these results to argue that meltwater accumula-
tion is possible during basaltic, but not rhyolitic eruptions.
[7] Gu*mundsson [2003] and Gu*mundsson et al. [2004]

have since cast doubt on whether such efficient heat transfer
may ever occur. Using the patterns of ice melting and
meltwater drainage at Gjálp, they elegantly show that the
energy transfer efficiency at the vent area during hydro-
clastic magma-meltwater interaction was only 55–66%, and
was even lower during pillow lava formation. If this is
generally the case then the accumulation of meltwater
during basaltic tuya-building eruptions, inferred from the
sedimentology of hyaloclastites [e.g., Smellie, 2000, 2001]
must be explained by another process, most plausibly
through the establishment of a hydraulic potential ‘‘well’’
that prevents meltwater escape as the ice surface deforms
above the site of melting [Björnsson, 1988]. When com-
bined with the increasing evidence for meltwater drainage
during both recent and ancient subglacial basaltic eruptions
[Gu*mundsson et al., 2004; Schopka et al., 2006; Smellie,
2006] this illustrates the need to develop new models of
magma-ice interaction that account for underpressured cav-
ities, ice deformation and meltwater drainage.
[8] Wilson and Head [2002] consider the mechanisms of

dike-fed subglacial basaltic eruptions, and suggested that
dikes or sills may propagate into the glacier base, depending
upon the pressures driven by volatile degassing. They infer
that the ice may be fractured by the rifting associated with
dike intrusion, leading to rapid melting over a large surface
area. Although this original approach encapsulates many
aspects of dike-fed eruptions, especially beneath frozen-
based glaciers where the ice is strongly coupled to the
bedrock, there is currently no geological evidence to sup-
port it, and the early stage of subglacial eruptions is thought
to occur in a cavity melted by magmatic heat [e.g.,
Gu*mundsson, 2003].
[9] In the light of the geological and observational

evidence, what is therefore required is a model that accounts
for underpressured, drained cavities with deforming ice
roofs and in which changes in cavity conditions (e.g.,
pressure) trigger transitions between different styles of
eruption. Similar models have been developed for subgla-
cial rhyolite eruptions [Tuffen, 2001; Tuffen et al., 2007b],
which examine the evolving sizes of underpressured sub-
glacial cavities and the volcanic edifices growing within
them. They show that closure of the ice roof onto the edifice
is more important at high underpressures and at low magma
discharge rates and can potentially lead to an intrusive
style of eruption if the edifice completely fills the cavity
and rising magma is then quenched within the edifice.
These models assumed eruptions occurred from point
sources and built hemispherical edifices, with 100%
efficient magma!ice energy transfer and cavities at atmo-
spheric pressure. It was also assumed that the eruption
mechanism (e.g., pillow formation/hydroclastic eruption)
was insensitive to the confining pressure. These models
have been refined here to account for basaltic eruptions

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

2 of 14

B03203

from elongate fissures, with underpressures and efficiencies
similar to those inferred for Gjálp and eruption mechanisms
that also depend upon the cavity pressure.

1.3. Evidence From the 1996 Gjálp Eruption
and Models of Gu*mundsson

[10] Observations and models of the 1996 Gjálp eruption,
as described by Gu*mundsson [2003] and Gu*mundsson et
al. [1997, 2002, 2004] have provided unprecedented
insights into the mechanisms of volcano-ice interaction,
some of which are listed below. (1) Deformation of the
450–650 m thick ice above the eruption site was initially
ductile. (2) The initial high heat flux and the density of the
edifice both indicate that primarily hyaloclastite was erup-
ted. (3) Although meltwater drained from the eruption site, a
column of meltwater accumulated above the edifice. (4) The
well-drained subglacial cavity above the southern part of
the fissure had an underpressure of about 2 MPa. (5) The
glacier at the northern part of fissure was lifted by over-
pressured meltwater and pillow lavas were formed at a
confining pressure of >5 MPa, leading to delayed melting.
(6) The heat transfer efficiency between magma and ice at
the eruption site, fi, was between 0.55 and 0.66. This rises to
0.62 to 0.77 if ice melted on the drainage path is also
considered. (7) Less than 10% of the erupted products were
washed away by meltwater. (8) The �0.7 km3 edifice was
erupted at up to �1000 m3 s�1 from a 6 km fissure. (9) The
heat flux during the eruption was 10–20 times that during
slow cooling.

[11] What is not known about the Gjálp eruption is how
the magma discharge rate varied with time, what morphol-
ogy the enlarging subglacial cavity had and what sedimen-
tological features formed in the hyaloclastite. It is also
unclear how typical the eruption was, although the wide-
spread basaltic hyaloclastite ridges in Iceland such as
Helgafell [Schopka et al., 2006] were probably formed in
very similar eruptions. Despite these minor reservations,
many of the parameters that are well constrained for Gjálp
will be used in the model presented here.

1.4. Ice Deformation During Subglacial Eruptions

[12] The roof of an underpressured subglacial cavity will
close inward due to the weight of the glacier above. If the
cavity radius is small compared to the ice thickness, then
deformation will be ductile, and the rate of closure of
cylindrical or spherical cavities can be approximated by
Nye’s law [Nye, 1953], depending upon cavity size and
underpressure. Closure of the cavity roof will lead to
depression of the ice surface above and formation of an
ice cauldron [e.g., Gu*mundsson et al., 1997]. As the cavity
size increases, strain rates in the ice above exceed the
threshold for ductile deformation, and brittle failure of the
ice occurs. This is illustrated by observations of devel-
oping ice cauldrons during subglacial eruptions and
geothermal melting events in Iceland [e.g., Björnsson,
1988; Gu*mundsson et al., 1997; Jönsson et al., 1998;
Gu*mundsson, 2005]. Typically, the glacier surface remains
smooth during the initial phase of cauldron development,
and becomes fractured at a later stage, often once the
cauldron exceeds 50 m in depth. Since the deformation
behavior of ice is pressure-dependent [e.g., Mizuno, 1998],
ductile deformation may continue at depth, even when the
ice surface is deforming brittly, but the depth of brittle failure
is likely to increase with time. With continued melting,
the center of the cauldron then undergoes piston-like
subsidence, bounded by arcuate fractures, until the cavity
roof eventually fails and a subaerial eruption may eventually
ensue [Gu*mundsson et al., 1997, 2004].

2. Outline of the Analytical Model

[13] This paper considers eruptions from elongate fissures
and point sources at the base of horizontal, wet-based ice
sheets at 0�C. The magma discharge rate per unit length of
fissure is assumed to be constant and a range of magma
discharge rates, ice thicknesses and cavity pressures are
considered. Heat from the magma melts a hemicylindrical
(Figure 1) or hemispherical cavity in the glacier base. The
cavity roof closes by ductile ice flow at a rate approximated
by Nye’s law and simulations are stopped once the cavity
reaches 25% of the initial ice thickness, whereupon Nye’s
law is likely to break down as brittle ice deformation
becomes important. The evolving cavity size reflects the
competing effects of melting and closure. A volcanic edifice
is constructed within the cavity (Figure 1), consisting of
pillow lavas when cavity pressures exceed 5 MPa and
hydroclastic tephra when pressures are less than 5 MPa
(Figure 2). Although meltwater can escape from the cavity,
an assumption of the model is that any gap above the edifice
will be filled with meltwater (Figure 1). It is possible that
some steam will also be present [Tuffen et al., 2002a],

Figure 1. Cartoon showing a fissure eruption at the base
of a glacier. A hemicylindrical cavity has been melted above
the fissure and a flat-topped volcanic edifice is emplaced
within it. Any space above the edifice is filled by meltwater,
possibly with some steam, which provides space for
explosive magma-water interaction. Meanwhile, the cavity
roof closes toward the edifice, forming an ice cauldron on
the glacier surface. Meltwater drains away from the eruption
site at the glacier base.

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

3 of 14

B03203

depending on the relative rates of magma-meltwater and
meltwater-ice heat transfer, but the amount of steam will not
be quantified here. The model predicts how the edifice
grows and the cavity enlarges during the early stages of an
eruption and also indicates the depth of meltwater/steam
above the edifice. Table 1 lists the variables and constants
used.
[14] The effects of different cavity underpressures on the

cavity evolution are studied, and additionally some runs are
carried out with underpressures of 2 MPa, which is the
value inferred for the southern end of the Gjálp fissure. In
the latter case it is assumed that the cavity remains at
glaciostatic pressure until this is less than 5 MPa, at which
case an underpressure of 2 MPa develops (Figure 2). This is
consistent with the transition from undrained pillow lava
effusion (as occurred at the north end of the Gjálp fissure) to
a well-drained hydroclastic eruption. A general model that
predicts the underpressure solely based on the thermody-
namics of an eruption [e.g., Höskuldsson and Sparks, 1997]
is not globally applicable as it cannot deal with the
hydrological patterns that are unique to each eruption site.
The model is applied to eruptions from both point sources
and elongate fissures.

2.1. Heat Transfer From Magma to Ice

[15] The total amount of thermal energy released by
cooling and crystallizing basaltic magma, ET, is given by

ET ¼ rl clDTl þDxLlð Þ ð1Þ

where rl denotes magma density, cl denotes magma heat
capacity,DTl denotes the temperature change of the magma,
Dx denotes the change in crystallinity and LL denotes the
heat of fusion of the magma [Höskuldsson and Sparks,
1997]. This energy is dominated by the contribution from
the change in magma temperature, with even complete

crystallization of the magma contributing less than 15% of
ET. Given that the analysis in this paper is only
approximate, initial phenocryst contents can vary widely
and subglacially erupted basaltic deposits can vary from
glassy (common in hyaloclastites [e.g., Jones, 1970]) to
mostly crystalline (common in intrusions and pillows [e.g.,
Schopka et al., 2006]), the effects of crystallization will be
ignored and so equation (1) condenses to

ET ¼ rlclDTl ð2Þ

and ET is thus the maximum thermal energy that can be
transferred from the unit volume of magma to the ice. In
order to simplify matters, all magma is assumed to be
vesicle-free, although the presence of vesicles reduces the
value of ET [see Höskuldsson and Sparks, 1997].

2.2. Mechanisms and Efficiency of Heat Transfer

[16] Whereas much of the heat in rising magma is rapidly
released during contact with meltwater, the remainder is
more slowly released from material buried within the edifice
[Gu*mundsson, 2003]. The models presented here consider
only rapid energy release; the energy released during slow
cooling is ignored. The heat transfer efficiency fi is the
fraction of the magmatic heat energy that is transferred near-
instantaneously to melt ice [Gu*mundsson, 2003;
Gu*mundsson et al., 2004]. This is somewhat less than
the efficiency of heat transfer from magma, as fi accounts
for the 10–20% of magmatic heat energy that may be used
to heat meltwater by 10–20�C and then lost from the
system [Gu*mundsson, 2003]. Therefore the heat flux
available for ice melting Qm is equal to

Qm ¼ Ql tð ÞEfi ð3Þ

Figure 2. Diagram indicating the possible relationship between cavity pressure (Pc) and glaciostatic
pressure (Pg) during subglacial eruptions. To the left of the diagonal line Pc = Pg, the glacier is lifted; to
the right, cavity underpressure (indicated byDP) leads to cavity roof closure and ice surface deformation.
The shaded area indicates the probable pressure conditions during the Gjálp eruption [from
Gu*mundsson et al., 2004], with the northern (N) and southern (S) ends of the fissure indicated. The
arrow indicates the inferred pressure path during an eruption that starts with pillow effusion but becomes
explosive as roof thinning reduces the cavity pressure to less than 5 MPa.

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

4 of 14

B03203

where Ql(t) is the instantaneous magma discharge rate and E
is the total thermal energy per unit volume of the magma.
Three different heat transfer efficiencies for three distinct
eruption scenarios are considered.
2.2.1. Pillow Lava Formation (P > 5 MPa)
[17] Conductive heat loss from pillow lavas is retarded by

the formation of a chilled rind, and accelerated by fracturing
of the pillows [e.g., Höskuldsson and Sparks, 1997; Tuffen
et al., 2002a; Wilson and Head, 2002]. Cooling models
indicate that individual pillows may take �105 s to
cool [Höskuldsson and Sparks, 1997] and the effective heat
transfer efficiency from the edifice may be as low as 0.1, if
the heat flux from buried pillows is ignored [Gu*mundsson,
2003]. A value of fi = 0.1 is used for the models in this
scenario.
2.2.2. Hydroclastic Eruptions (P < 5 MPa, Cavity
Not Completely Filled by Edifice)
[18] Heat loss from magma during hydroclastic eruptions

is much more rapid, due to the significantly higher surface
area for heat exchange [e.g., Dobran and Papale, 1993;
Zimanowski et al., 1997]. This is demonstrated by the far
greater surface area/volume ratio of typical hydroclastic
tephra (3000 m�1) than typical pillow lavas (12 m�1).
These values were calculated for spherical bodies with the

sizes of hydroclasts (0.25 mm radius) and pillows (0.25 m
radius) taken from Smellie and Hole [1997].
[19] Estimates of the diffusion time for heat loss from

magma fragments and observations of the 1996 Gjálp
eruption suggest that fi may be in the range 0.5–0.61
[Gu*mundsson, 2003, Gu*mundsson et al., 2004]. The
efficiency of heat transfer from magma (0.63–0.77) was
somewhat greater. In order to fully cover the plausible range
of fi, values of 0.5 and 0.7 are used for this scenario in the
models. The latter value is relevant to more thermally
efficient melting than Gjálp, where little heat energy is lost
as the meltwater is heated by less than 10�C. The effects of
confining pressure upon phreatomagmatic fragmentation
processes, and the consequences for heat transfer efficien-
cies, are not well understood, so fi is assumed not to change
with cavity pressure. Also, it is important to note that the
factors controlling meltwater temperature during a given
eruption are not currently known.
2.2.3. Intrusive Eruption (When Cavity Filled)
[20] If the edifice completely fills the cavity, rising

magma intrudes and quenches within the slowly cooling
edifice and only a small proportion of rising magma reaches
the glacier base [Tuffen et al., 2001, 2002a]. The rate of heat
transfer will therefore be similar to that from a cooling
volcanic edifice shortly after the end of an explosive
eruption. As the flux of residual heat from the newly formed
Gjálp edifice was �5–10% that of the heat flux during the
eruption [Gu*mundsson et al., 2004], a value of 0.1 will be
taken for fi.

2.3. Melting of Ice

[21] Heat energy from the magma is used to melt ice and
to heat and potentially vaporize the meltwater formed. The
meltwater temperature may be in the range 0–20�C or even
higher [e.g., Gu*mundsson et al., 1997, 2004] and in some
cases a small quantity of steam may be even be generated,
especially at low confining pressures, although the thermal
effect of steam formation will not be addressed here. The
volume of ice melted per unit volume of magma vi is given
by

vi ¼
fi

riLi
clrlDTlÞ½ 	 ð4Þ

where fi is the magma!ice heat transfer efficiency (as
described by Gu*mundsson [2003] and Gu*mundsson et al.
[2004]), ri is the density of ice, and Li is the heat of fusion
of ice.
[22] Melting is assumed to occur evenly over the roof of

a hemicylindrical or hemispherical cavity of radius R
(Figure 1). The melt-back rate r 0m is given by

r0m ¼ viQl

2pR2
ð5Þ

for a hemispherical cavity and

r0m ¼ viQl

pRL
ð6Þ

Table 1. Variables and Constants Used in the Modelsa

Symbol Definition Units

Q heat output W
E energy/magma volume J m�3

V volume m3

R radius m
Ql magma discharge rate m3 s�1

r0 rate of change of radius m s�1

v ice melted/magma volume -
T temperature �C
DT temperature change �C
P pressure Pa
DP pressure difference Pa
r density kg m�3

c specific heat capacity J kg�1 �C�1

q magma vesicularity -
t time s
L heat of fusion J kg�1

x magma crystallinity -
g gravitational constant 9.81 m s�2

n Glen’s flow law constant 3
B ice viscosity parameter 5.3 � 107 Pa s1/3

S packing coefficient -

Properties of Ice
Ti 0�C
ri 917 kg m�3

Li 3.35 � 105 J kg�1

Properties of Rhyolitic Magma
Tl 900�C
rl 2300 kg m�3

cl 1.04 kJ kg�1 �C�1

Properties of Basaltic Magma
Tl 1200�C
rl 2700 kg m�3

cl 1.20 kJ kg�1 �C�1

aData are from Höskuldsson and Sparks [1997]. Subscripts are c, cavity;
cr, critical; d, deformation; e, edifice; g, glaciostatic; I, ice; l, magma; m,
melting; max, maximum; t, time; T, total; w, water.

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

5 of 14

B03203

for a hemicylindrical cavity, where Ql is the magma
discharge rate in m3 s�1 and L is the fissure length.

2.4. Deformation of Ice

[23] According to Nye’s law, the roof of a cylindrical or
spherical cavity within an infinite ice sheet will deform at a
rate R0

d given by

R0
d ¼ R

DP

nB

� �n
ð7Þ

and

R0
d ¼ 3R

DP

2nB

� �n
ð8Þ

respectively, where DP is the cavity underpressure, n is
Glen’s flow law constant (�3) and B is an ice deformation
parameter, taken as 5.3 � 107 Pa s1/3 [e.g., Hooke, 1984].
These deformation rates are applied to hemicylindrical and
hemispherical cavities, although basal drag may inhibit wall
closure and lead to a broader cavity shape [Hooke et al.,
1990]. Nye’s law applies when the cavity radius is small
compared to the ice thickness [Nye, 1953], but breaks down
at large cavity sizes because variations in the confining
stress at the cavity roof become significant, heterogeneous
strain within the ice leads to spatial variations in rheology
and ice may deform brittly. For the purpose of this paper, it
is assumed that Nye’s law will provide an adequate
approximation of deformation rates when the cavity radius
is less than 25% of the ice thickness (i.e., the early stages of
an eruption). This corresponds to the approximate cavity
size at which brittle deformation of the ice surface above
becomes important (M. T. Gu*mundsson, personal com-
munication, 2002). It is important to recognize that Nye’s
law only applies to hemispherical or hemicylindrical
cavities. Closure of irregularly shaped cavities can only be
simulated by two or three dimensional models [e.g., Cutler,
1998], which are beyond the scope of this paper.

2.5. Cavity Pressure

[24] Two cavity pressure regimes are considered in the
models. First, runs have been carried out using a range of
different cavity underpressures between 1 and 5 MPa, to
investigate how different underpressures beneath a given ice
thickness affect the evolution of the cavity and the eruption
mechanism. Secondly, a more realistic scenario is consid-
ered, which is based on the inferred pressure conditions
during the Gjálp eruption and illustrated in Figure 2. Here
cavity pressure is assumed to be glaciostatic when the
glaciostatic pressure exceeds 5 MPa, with formation of
pillow lavas. However, once the glaciostatic pressure falls
to less than 5 MPa, due to roof thinning, an underpressure of
2 MPa develops and a hydroclastic eruption occurs. The
underpressure in the cavity DP, which drives closure of the
cavity roof, is defined as

DP ¼ Pg � Pc ð9Þ

where Pg is the pressure from the overlying ice and Pc is the
cavity pressure. The maximum possible underpressure

DPmax occurs when the cavity is at atmospheric pressure
(�0.1 MPa), and is given by

DPmax ¼ righi � 0:1 MPa ð10Þ

where ri is ice density, g is gravitational acceleration and hi
is the roof thickness. During melting, hi will decrease, and
lead to a reduction in DPmax.

2.6. Cavity Size Evolution

[25] The rate at which the cavity size changes is
determined by the relative rates of enlargement by melting
and closure by deformation. The rate of cavity enlargement
dR/dt is thus given by the following relation:

dR

dt
¼ r0m � r0d : ð11Þ

Substituting equation (5) or (6) for r0m and equation (7) or
(8) for r0d into (11) yields

dR

dt
¼ viQl

pRL
� R

DP

nB

� �n
ð12Þ

for a hemicylindrical cavity and

dR

dt
¼ viQl

2pR2
� 3R

DP

2nB

� �n
ð13Þ

for a hemispherical cavity, where Ql is the volume flux of
magma (m3 s�1). Equations (12) and (13) can be combined
with equation (4), for vi, to give

dR

dt
¼ Ql

pRL
fi

riLi
clrlDTl½ 	

� �
� R

DP

nB

� �n
ð14Þ

and

dR

dt
¼ Ql

2pR2

fi

riLi
clrlDTl½ 	

� �
� 3R

DP

2nB

� �n
ð15Þ

for hemicylindrical and hemispherical cavities, respectively.
[26] Equations (14) and (15) have been solved numeri-

cally, providing values of melt-back rate, ice deformation
rate and cavity radius that were calculated incrementally
over a series of time steps where tn+1 = 1.01 tn. Simulations
were continued until the cavity radius reached 25% of the
initial ice thickness.
[27] Initially, melting is focused over a small surface area

and the cavity radius increases rapidly, at 10�2–10�3 m s�1.
These rates are similar to melting rates estimated by
Höskuldsson et al. [2006] and inferred from observations
of the 1996 Gjálp eruption [Gu*mundsson et al., 1997].
However, the melt-back rate soon drops and the rate of
closure increases as the cavity grows. If the melting rate and
underpressure are constant, the cavity radius may reach an
equilibrium value, at which melting balances deformation
[Tuffen et al., 2002a]. However, this is unlikely to occur
unless the melting rate is very low; the cavity size never

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

6 of 14

B03203

reaches equilibrium for any of the eruptions considered in
this paper.

2.7. Edifice Volume and Space in Cavity

[28] Assuming that the amount of erupted material
removed by flowing meltwater is negligible, the edifice
volume Ve is given by

Ve tð Þ ¼
Z t

0

QlSdt ð16Þ

where S is a packing coefficient, equal to 1 for pillow lava and
1.9 for hyaloclastite (based on a dry density of 1400 kg m�3

for the hyaloclastite ridge formed in the Gjálp eruption, and a
magma density of 2600 kg m�3 [Gu*mundsson et al.,
2002]). The value for hyaloclastite is greater than 1 due to
pore space between particles. It is assumed that the top of the
edifice is horizontal when a water column is present, as in
subglacial basaltic successions the generally gentle dip of
bedding planes in hydroclastic tephra (excluding foreset
bedding) reflects deposition from subaqueous density
currents [e.g., Jones, 1970; Smellie and Hole, 1997; Werner
and Schmincke, 1999]. In this case, the height of the edifice
he can be calculated from the relations

sin�1 Xð Þ þ X
ffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffi
1� X 2ð Þ

p
� pY

2
¼ 0 ð17Þ

for a hemicylindrical cavity and

X 3 � 3Xþ 2Y ¼ 0 ð18Þ

for a hemispherical cavity, where X = he/R and Y = edifice
volume/cavity volume.
[29] Tuffen [2001] and Tuffen et al. [2007b] envisage two

scenarios: one in which the cavity enlarges more quickly
than the edifice and meltwater/steam is always present (A),
and one in which the edifice completely fills the cavity (B).
2.7.1. Edifice Radius Less Than Cavity Radius
[30] For this scenario a significant column of meltwater

and/or steam exists above the growing edifice, and rising
magma can interact explosively with meltwater if the cavity
pressure is sufficiently low (for the purposes of this model,
<5 MPa). A Surtseyan style of eruption will occur, with
tephra jets feeding subaqueous debris currents [e.g., White,
1996, 2000; Smellie, 2001]. Fragmentation permits rapid
heat transfer from magma to meltwater [Dobran and
Papale, 1993; Zimanowski et al., 1997; Gu*mundsson,
2003], and the heat transfer efficiency from magma to ice
may be as high as 0.66 [Gu*mundsson et al., 2004]. Rising
magma cools in contact with meltwater/steam rather than
within the edifice and edifice growth is predominantly
exogenous. This inference is supported by field evidence
from Surtseyan subglacial basaltic successions in Antarctica
[Smellie and Hole, 1997; Smellie, 2001], where the paucity
of fragments of the underlying pillow lava pile indicates that
explosive fragmentation occurred at or very close to the
edifice-meltwater interface.
[31] The grain size of the phreatomagmatic tephra formed

will depend upon the explosivity of magma-water interac-
tion and be influenced by the confining pressure and the

ability of magma and water to mix [e.g., Wohletz, 1983;
Zimanowski et al., 1997]. The structure of the deposits
may be variable, as they will reflect a wide variety of
potential emplacement mechanisms, such as high- and
low-concentration turbidity currents, grain flows and debris
flows [White, 1996; Smellie and Hole, 1997; White, 2000;
Smellie, 2001], and the eruption may be continuous or
pulsatory. Nonetheless, there is the potential for well-
stratified deposits to be generated, as there is scope for
significant horizontal and vertical translation of particles in
water-supported currents. The sedimentology of the tephra
formed is further discussed in section 3.4.
2.7.2. Edifice Fills Cavity
[32] If the edifice completely fills the cavity, there is no

column of meltwater/steam within which explosive hydro-
clastic fragmentation can occur and no scope for transport
of particles by water-supported currents. The eruption
mechanism is therefore likely to be dominantly intrusive,
with rising magma being quenched within the edifice. The
geological record of this activity may be pillow lavas that
intrude wet, poorly consolidated hyaloclastite, similar to
facies CH-P of Werner and Schmincke’s [1999] study. Well-
stratified deposits will not be generated, even if the eruption
were pulsatory. In rhyolitic eruptions, intrusive lava lobes
within quench hyaloclastite are formed and a small propor-
tion of the magma may still reach the glacier base, where it
triggers localized melting [Tuffen et al., 2002a]. The melting
rate is likely to be much lower than during hydroclastic
fragmentation, and fi is estimated to be only 0.1. The
eruption mechanism will remain intrusive unless sufficient
magma rises to the glacier base to melt a new cavity above
the edifice.

3. Results of the Models

[33] The model calculates the radius of the growing
edifice and evolving subglacial cavity, and also the eleva-
tion of the ice surface. Figure 3 shows typical graphs
produced by the model, for initially hydroclastic eruptions
beneath ice 600 m thick. Deformation is insignificant when
the magma discharge rate is high (Figure 3a), and a
considerable water column develops above the edifice,
providing scope for tephra deposition by eruption-fed
aqueous density currents. Ice deformation is much more
important at lower magma discharge rates (Figure 3b), and
the edifice: cavity volume ratio increases to 1, in which case
the edifice completely fills the cavity, leading to an intrusive
style of eruption.

3.1. Explosive or Intrusive Eruptions?

[34] The critical magma discharge rate Qcr was deter-
mined for a specified vent geometry, cavity underpressure,
magma type and heat transfer efficiency. Below Qcr, the
edifice fills the cavity, favoring an intrusive eruption. Above
Qcr, the edifice never completely fills the cavity, and the
eruption is assumed to be explosive throughout. The model
was run for a range of ice thicknesses (Figure 4). It must be
noted that these calculations have been carried out for
confining pressures <5 MPa. For comparison, equivalent
values for rhyolitic magma are also given. As may be
expected, intrusive eruptions are favored by high cavity
underpressure and low magma discharge rate. Qcr is con-

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

7 of 14

B03203

siderably lower for eruptions from point sources because
melting is more focused. Qcr is a factor of �2 lower for
basalt than rhyolite, due to its higher initial magma tem-
perature. Similarly, Qcr is lowest for a given magma type
and magma discharge rate if the heat transfer efficiency is
high during an eruption. A similar technique has been used
to estimate the magma discharge rate during Quaternary
subglacial rhyolite eruptions at Torfajökull, Iceland [Tuffen
et al., 2007b].
[35] The potential mechanisms of subglacial basaltic

fissure eruptions have been explored by using known
magma discharge rates from historical subaerial eruptions
in Iceland as inputs for the model, together with the inferred
ice thicknesses, cavity pressures and approximate magma
discharge rates during 20th century subglacial eruptions.

3.2. Simulations of 20th Century Icelandic Eruptions

[36] The two largest subglacial basaltic eruptions in Iceland
in the 20th century were those at Katla in 1918 and Gjálp
in 1996 [Gu*mundsson, 2005]. The Katla 1918 eruption
occurred on a �2 km fissure beneath 450 m of ice and
formed glassy tephra generated by explosive magma-water
interaction, much of which was removed from the eruption
site and deposited on the sandur by a 1–8 km3 jökulhlaup.
The magma discharge rate could have been as high as
104 m3 s�1 during the �2 hour subglacial phase
[Gu*mundsson and Cook, 2004], and the underpressure is
not known. As summarized in section 1.4, the Gjálp
eruption occurred on a 6 km long fissure beneath 450–
650 m of ice and involved both hydroclastic fragmentation
and pillow lava effusion. The magma discharge rate is
estimated at �1000 m3 s�1 for the first two days (calculated

Figure 3. Graphs showing the position of the cavity roof and top of the edifice during two eruptions
from a point source beneath 600 m of ice. (a) At a high magma discharge rate (100 m3 s�1), the cavity
size increases much more quickly than the edifice, creating a significant depth of meltwater/steam in
which hydroclastic fragmentation can occur. (b) At a lower magma discharge rate, closure of the cavity is
more important and the edifice soon completely fills the cavity (arrow), leading to an intrusive style of
eruption.

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

8 of 14

B03203

by Gu*mundsson et al. [2004]), and the underpressure was
between 0 and 2 MPa.
[37] This data has been plotted on Figure 5, together with

the critical magma discharge rates for basaltic eruptions on a
1.5 km fissure beneath 600 m of ice. For the Katla and Gjálp
eruptions, the magma discharge rate per 1.5 km of fissure
has been used, which enables direct comparison with the
modeled values of Qcr. It is seen that both eruptions plot
firmly in the ‘‘explosive’’ field for all plausible values of
cavity underpressure, which is consistent with the explosive
hydroclastic fragmentation that dominated both eruptions.
This means that the emplacement of pillows at the northern
end of the Gjálp fissure was probably due to high confining
pressure, as suggested by Gu*mundsson et al. [1997], rather
than cavity filling and the transition to an intrusive eruption.
[38] It is also instructive to consider what would have

happened if historic basaltic eruptions in Iceland had
occurred beneath ice. The eruptions chosen are Laki 1783,
Heimæy 1973 and Krafla 1975–1984, as the magma
discharge rate and fissure length for all three are well
constrained [Thordarson and Self, 1993; Thorarinsson et
al., 1973; Harris et al., 2000]. In each case the peak
discharge rate was taken and normalized to the rate per
1.5 km of fissure. All eruptions except Krafla 1984 plot well
within the explosive field for a reasonable underpressure of
2 MPa (Figure 5), indicating that the explosive magma-
water interactions should be common for subglacial fissure
eruptions. It is further inferred that suppression of explo-
sivity during fissure eruptions may be primarily controlled
by high confining pressures rather than low magma dis-
charge rates. Even if tuya-building eruptions involved the
low magma discharge rates of 5–10 m3 s�1 inferred for
postglacial shield volcanoes [Rossi, 1996], the eruptions
will still fall within the explosive field, as they occur from
point sources, which require much lower values of Qcr than
elongate fissures (Figure 4).

[39] Flow localization is an important phenomenon dur-
ing basaltic fissure eruptions [e.g., Wylie et al., 1999] and in
subglacial eruptions could lead to a change from fissure to a
point source, with melting becoming focused over a hemi-
spherical cavity roof. Given that Qcr is significantly lower
for point sources than fissure eruptions (Figure 4), this may
cause initially intrusive eruptions to become explosive. An
example of fissure focusing occurred during the 1973
Eldfell eruption at Heimæy, Iceland, when a magma dis-
charge rate of 100 m3 s�1 on a 1.5 km long fissure dwindled
to 10 m3 s�1 from a point source [Thorarinsson et al.,
1973]. The changing discharge rate during this eruption is
plotted on Figure 6, together with values of Qcr for a 1.5 km
long fissure and point source. The effects of more focused
melting compensate for the reduced magma discharge rate,
and the eruption is expected to remain explosive through-
out. However, if the initial discharge rate were much lower,
the focusing effect could trigger a change in the style of
fissure eruptions.

3.3. Models Applied to the Subglacial Eruption
of Helgafell

[40] Schopka et al. [2006] have provided a detailed
description of the Pleistocene tindar ridge Helgafell, formed
in an eruption analogous to the Gjálp eruption. The 300 m
high edifice was emplaced on a �2 km long fissure beneath
ice >500 m thick. Pillows are notably absent, and the
eruption predominately generated hydroclastic tephra.
Contrasting facies associations on the northwestern and
southeastern flanks of the edifice indicate pronounced
differences in the eruptive mechanisms and depositional
environment. Tephra on the northwestern flank is locally
well stratified and was deposited by eruption-fed subaqueous
density currents (corresponding to the explosive eruption
scenario). The structure of the deposits indicates that melt-
water drained from the eruption site to the northwest, parallel
to the glacier flow direction as indicated by striae. In contrast,
tephra on the southeastern flank is mostly massive, and

Figure 4. Critical magma discharge rate Qcr shown as a function of cavity underpressure, for eruptions
beneath 600 m of ice. Dotted lines indicate rhyolite; solid lines indicate basalt. Qcr for eruptions from
point sources and 1.5 km fissures are given. In each case, two curves are given: top one is for fi = 0.5, and
bottom one is for fi = 0.7.

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

9 of 14

B03203

intruded by peperitic lava bodies, which were intruded
within wet, unconsolidated tephra and whose abundance
generally decreases upward through the edifice (intrusive
eruption scenario). The water contents of glassy samples
from the southeastern flank indicate that quenching pres-
sures remained low and roughly constant, at around 1 MPa
during construction of the edifice. The fact that pressures do
not correlate with elevation is thought to indicate cavity
pressures were substantially lower than glaciostatic, due to
drainage of meltwater from the vent area.
[41] Assuming that the eruption duration was similar to

that of Gjálp (13 days), the edifice volume implies a mean
magma discharge rate of �20 m3 s�1. The underpressure
may have decreased from �2.5 MPa close to the onset to
�1 MPa near the end of the eruption, based on the water
contents in glassy samples from the succession. When this
constant magma discharge rate and underpressure range is
plotted on Figure 5 as H(1), it appears that the eruption was
close to the explosive-intrusive transition, and would be
expected to generally become more explosive as the erup-
tion went on and the underpressure decreased – consistent
with the facies associations seen. In reality, the magma
discharge rate from Helgafell and similar eruptions is
unlikely to have been constant throughout the eruption,
and instead probably followed a similar pattern of waxing
and waning flow to that described for subaerial fissure
eruptions in Iceland by Wadge [1981] and Harris et al.
[2000]. In this case, the initial magma discharge rate may
have exceeded the average by a factor of 5–10. This
scenario has been schematically drawn on Figure 5 as
H(2), and shows that the eruption would have been mostly
explosive, but close to the explosive-intrusive transition.

Such an inference is consistent with the facies formed at
Helgafell, where the eruption was predominantly explosive
but some intrusion occurred, especially at the onset of the
eruption.
[42] The fact that both ‘‘explosive’’ and ‘‘intrusive’’

deposits were synchronously emplaced during an eruption
that may have only lasted for a few days reflects an added
degree of complexity that the current models cannot account
for – that of heterogeneous patterns of ice deformation.
Instead of deforming symmetrically around the locus of
melting, the ice at Helgafell is inferred to have principally
flowed to the northwest, parallel to the regional ice flow
direction [Schopka et al., 2006]. This encouraged drainage
of meltwater to the northwest, maintaining open, low-
pressure cavities linked to the glacier snout, while leading
to closure of the ice around the southeastern part of the
edifice. Horizontal ice deformation therefore appears to
have tipped the balance in favor of intrusive behavior and
massive deposits on one side of the edifice and deposition
by meltwater on the other.

3.4. Water Depths and Tephra Sedimentology:
Basalt Versus Rhyolite

[43] In order for hydroclastic tephra erupted at the early
stages of a subglacial eruption to be well bedded, it needs to
be deposited by eruption-fed density currents, with signif-
icant transport between the zones of fragmentation and
deposition [e.g., White, 2000; Smellie, 2001]. Otherwise,
tephra deposits will be massive and poorly sorted, with
evidence for intrusion and quenching of rising magma
within waterlogged tephra [e.g., Schopka et al., 2006]. In
general, it is found that subglacially erupted tephra deposits
directly overlying pillow lavas tend to be more poorly

Figure 5. Critical discharge rate for eruptions on a 1.5 km fissure beneath 600 m of ice, plotted together
with estimated magma discharge rates (normalized to fissure lengths of 1.5 km) and cavity
underpressures for historical basalt fissure eruptions in Iceland, major 20th century subglacial eruptions
in Iceland and the Pleistocene tindar ridge of Helgafell. Symbols are L1783, the Laki eruption; H1973,
the Heimæy eruption; K1980, Krafla, July 1980; K1984, Krafla, September 1984; G1996, the Gjálp
eruption; K1918, the 1918 Katla eruption; H(1), Helgafell, with a constant magma discharge rate; and
H(2), Helgafell, with a waning magma discharge rate. The arrows indicate the inferred change in
underpressure during the Helgafell eruption, from �2.5 to 1 MPa [Schopka et al., 2006].

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

10 of 14

B03203

sorted and massive than those higher in the stratigraphy
[e.g., Jones, 1970; Werner and Schmincke, 1999], although
this is not always the case and many sequences have been
disturbed by mass wasting associated with edifice instability
and ice recession [e.g., Skilling, 1994; Smellie, 2001].
[44] Nonetheless, it is informative to consider probable

water depths at the transition between pillow lava effusion
and hydroclastic fragmentation during tuya-building erup-

tions from a point source. Figure 7 shows the evolving depth
ofmeltwater/steam above the growing edifice during the early
phase of a simulated tuya-building eruption beneath 800 m of
ice. A magma discharge rate of 15 m3 s�1 was used, which
is similar to the rates for shield volcano effusion estimated
by Rossi [1996]. The graph shows that the depth of
meltwater above the edifice at the onset of hydroclastic
fragmentation is very small, due to sluggish melting from

Figure 6. Simulation of the possible effects of fissure focusing on the style of an eruption beneath 600 m
of ice with fi = 0.5. The magma discharge rate during the 1973 Heimæy eruption is indicated, which
started at 500 m3 s�1 from a 1.5 km fissure (F) and ended with 10 m3 s�1 from a point source (P).
Although the magma discharge rate decreased significantly, it would not have resulted in a change from
an explosive to an intrusive eruption, as the melting became focused.

Figure 7. Simulation of the early phase of tuya construction beneath a glacier 650 m thick. Initially, the
cavity pressure exceeds 5 MPa and pillow lava effusion occurs within a cavity at glaciostatic pressure
with almost no meltwater/steam-filled gap above the edifice. Once the cavity pressure has fallen beneath
5 MPa, a hydroclastic eruption ensues, with more rapid melting, and the height of meltwater/steam above
the edifice dramatically increases. This would be expected to lead to progressively better stratification
and sorting in the hydroclastic tephra as the edifice grew.

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

11 of 14

B03203

pillows, but quickly increases once the eruption becomes
explosive. The evolving cavity pressure during this simula-
tion is indicated by the arrow in Figure 2. Thus this is a
potential explanation for the changes in sedimentary struc-
ture seen in some subglacial successions – although other
factors, such as continuous vs. pulsatory eruptions may also
play a role [e.g., Smellie and Hole, 1997; Smellie, 2001]. It
must be stressed that this process is relevant to the subgla-
cial phase of eruptions, and not to prolonged eruptions
within englacial lakes [cf. Werner and Schmincke, 1999].
[45] Although they have not been as closely studied as

basaltic tuyas and their fragmental deposits are less well
exposed, rhyolitic tuyas appear to be significantly different
from basaltic tuyas, in that the basal pedestal of hydroclastic
deposits appears to be entirely massive and unstructured
[Tuffen et al., 2002b]. The Höskuldsson and Sparks [1997]
model can explain this in terms of pressure changes, with
the inevitably positive pressure changes during rhyolitic
eruptions preventing accumulation of meltwater. However,
as described above, inefficient energy exchange during
basaltic eruptions is likely to also lead to meltwater drainage
[Gu*mundsson et al., 2004]. Further evidence against a
closed system comes from the field evidence for meltwater
drainage during basaltic and rhyolitic subglacial eruptions
[e.g., Smellie, 2001; Tuffen et al., 2001; Schopka et al.,
2006; Smellie, 2006]. Additionally, it is possible for melt-
water to pond during rhyolitic eruptions if the bedrock
topography is not conducive to drainage [Tuffen et al.,
2007a]. Therefore an attractive alternative explanation
comes from the contrasting water depths that develop
during basaltic and rhyolitic eruptions, due to differences
in the initial magma temperature. Figure 8 shows the
contrasting depth of meltwater during fissure eruptions of
basaltic and rhyolitic magma, but where all other parameters
are the same. Far greater water depths develop during
basaltic eruptions, consistent with the greater degree of
bedding and sorting seen in deposits. This is therefore an

attractive alternative explanation for the contrast between
rhyolitic and basaltic subglacial tephra deposits.

4. Discussion: Limitations of the Models and
Scope for Future Work

[46] Despite the simplifications made, the models appear
to successfully encapsulate the behavior of subglacial fis-
sure eruptions in Iceland, and are consistent with the
eruption mechanisms of observed and ancient basaltic
fissure eruptions. However, many factors have not been
taken into account, including the possible influence of
horizontal ice flow highlighted by the facies associations
at Helgafell.
[47] One obvious factor is the hydraulic gradient around

the eruption site, and how this controls patterns of meltwater
retention, accumulation and pressure. For example, at Gjálp
it appears that the potential gradients controlling meltwater
drainage encouraged meltwater to accumulate at the northern
end of the fissure, where cavity pressures were glaciostatic
and pillow lavas were emplaced, and drain away from the
southern end of the fissure, favoring the establishment of
lower pressure conditions and enabling explosive magma-
water interaction to occur [Gu*mundsson et al., 2004]. It
is thus clear that the hydraulic gradient around the
eruption site strongly influences the mechanisms of erup-
tions. This gradient is controlled by the glacier surface
and bedrock topography [e.g., Björnsson, 1988; Björnsson
et al., 2000; Smellie, 2006], unless the eruption occurs so
close to the glacier snout that all cavities are only partly
filled with meltwater and drainage is controlled by the
bedrock slope alone [e.g., Syverson et al., 1994]. This
added complication to what is already a complexly
coupled volcano-ice system makes the application of
predictive models for the mechanisms of subglacial erup-
tions all the more problematic. Such models would need
to consider the hydrological patterns that are unique to
each potential eruption site and as such would need to be

Figure 8. Comparison of the height of meltwater/steam above growing edifices during basaltic and
rhyolitic eruptions at 100 m3 s�1 from a fissure 1.5 km in length beneath 800 m of ice and underpressure
of 2 MPa. During basaltic eruptions (solid curves) the height of meltwater/steam quickly rises to over
100 m, whereas during rhyolitic eruptions (dashed curves) the height rises less rapidly, and then falls as
the edifice begins to fill the cavity. As explained in the text, this may account for differences in the
sedimentology of hydroclastic deposits at basaltic and rhyolitic tuyas.

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

12 of 14

B03203

specific to each volcano, for which the hydrological
patterns are known, such as Katla volcano beneath
Mýrdalsjökull [Björnsson et al., 2000].
[48] Another crucial element that has not been studied

here is the potential coupling between the cavity pressure
and the magma discharge rate. Coupling is known to occur
over much longer timescales between glacier thicknesses
and the eruption rate of basaltic magma in Iceland as a
whole [e.g., Jull and McKenzie, 1996], but it may also occur
during individual eruptions as the rate and direction of
magma rise is controlled by the pressure gradient between
the magma chamber and the surface [e.g., Pinel and
Jaupart, 2000; Wilson and Head, 2002]. There is strong
evidence that pressure release of �0.8 MPa during drainage
of jökulhlaups from the Grı́msvötn caldera can trigger
eruptions, as occurred in 1934 [Gu*mundsson, 2005]. In
addition, Höskuldsson et al. [2006] have suggested that
jökulhlaup drainage may lead to vesiculation of pillow lavas
and the reactivation of eruptions. The ‘‘transition breccia’’
that lies between vesicular pillow lavas and hydroclastic
deposits at Kalfstindar [Jones, 1970] may also be attributed
to sudden pressure decrease during meltwater drainage.
Changes in cavity pressure during eruptions, which may
be triggered by the propagation of a subglacial pressure
wave [Jóhannesson, 2002] or simply the onset of meltwater
drainage as connection is established with low-pressure
subglacial cavities [e.g., Hooke, 1984], therefore clearly
have the potential to drastically affect the magma discharge
rate during subglacial eruptions as well as the eruption
mechanism itself. Heated meltwater may also have an
important effect in that it enlarges subglacial drainage
pathways and encourages the establishment of low-pressure
conditions [e.g., Clarke, 1982]. Studying the degassing
behavior of magma in order to reconstruct confining pres-
sures and the timescales of cooling and meltwater drainage
[Höskuldsson et al., 2006; Schopka et al., 2006] is therefore
an important step toward quantifying the coupling between
cavity pressures, meltwater drainage and eruption mecha-
nisms, and much work remains to be done in this area. One
possible implication of this effect is that eruptions may
preferentially occur in areas of high heat flux, where long-
lived, low-pressure subglacial cavities exist [Tuffen et al.,
2002a]. This may occur at silicic volcanic centers with well-
established geothermal fields, such as Torfajökull, Iceland
or the summit crater of Mount Rainier, Washington, where
an extensive low-pressure cavity system is melted by
fumaroles and steam vents [Kiver and Steele, 1975].
The effect may be less relevant in basaltic systems
where considerable lateral flow of magma along dikes
occurs.
[49] In addition to these complications surrounding the

relationship between cavity pressures and magma discharge
rates, other issues that may be pertinent to the mechanisms
of subglacial basaltic eruptions include (1) how magma
vesicularity relates to cavity pressures and degassing during
magma ascent, (2) details of how heat is transferred from
magma to ice and the temperature of meltwater, and (3) the
relative roles of brittle and ductile ice deformation in
enlarging subglacial cavities. Nonetheless, the models
presented here do appear to capture important aspects of
the behavior of subglacial eruptions and to demonstrate the
critical influence that cavity conditions, in particular the

ability of meltwater to interact with rising magma, may
exert on eruption mechanisms.

5. Conclusions

[50] Simplified models of edifice construction and cavity
evolution during the early phases of subglacial eruptions
have been presented. The major conclusions are as follows:
[51] 1. The magma discharge rate largely determines

whether explosive or intrusive eruptions occur, with explo-
sive eruptions favored by high magma discharge rates. At
low magma discharge rates, closure of the ice roof onto the
edifice may suppress the explosivity and lead to an intrusive
style of eruption.
[52] 2. Using relevant ice thicknesses, magma discharge

rates and cavity pressure regimes, the mechanisms of
historical subglacial eruptions in Iceland and a Pleistocene
eruption have been correctly simulated.
[53] 3. Inferred water column depths during eruptions

have been used to explain why subglacial basaltic deposits
are better stratified than their rhyolitic counterparts, and
why hydroclastic tephra deposits directly overlying pillow
lavas are generally less well stratified than those higher in
the sequence.
[54] 4. Other factors such as horizontal ice deformation,

coupling between cavity pressures and magma discharge
rate, and the hydraulic gradient around the eruption site may
also play important roles in controlling the complex feed-
back between eruption mechanisms and glacier response.

[55] Acknowledgments. Thanks to the Leverhulme Trust for an Early
Career Research Fellowship and to Magnus Tumi Gu*mundsson for
inviting me to the University of Iceland in 2002 to begin developing these
models. Discussions with John Smellie, Dave McGarvie, Magnus Tumi
Gu*mundsson, Jennie Gilbert, and Lionel Wilson were much appreciated,
and I am indebted to Ben Edwards and John Smellie for insightful reviews
that have greatly improved the paper.

References
Batiza, R., and J. D. L. White (2000), Submarine lava and hyaloclastite, in
Encyclopaedia of Volcanoes, edited by H. Sigurdsson, pp. 361–382,
Elsevier, New York.

Björnsson, H. (1988), Hydrology of ice caps in volcanic regions, Visinda-
felag Isl. Rit, 45, 139 pp.

Björnsson, H., F. Pálsson, and M. T. Gu*mundsson (2000), Surface
and bedrock topography of the Mýrdalsjökull ice cap, Iceland: The
Katla caldera, eruption sites and routes of jökulhlaups, Joekull, 49,
29–46.

Chapman, M. G., C. C. Allen, M. T. Gu*mundsson, V. C. Gulick, S. P.
Jakobsson, B. K. Lucchitta, I. P. Skilling, and R. B. Waitt (2000),
Volcanism and ice interactions on Earth and Mars, in Environmental
Effects on Volcanic Eruptions: From the Deep Oceans to Deep Space,
edited by J. R. Zimbelman and T. K. P. Gregg, pp. 39–73, Springer,
New York.

Clarke, G. K. C. (1982), Glacier outburst floods from Hazard Lake, Yukon
Territory, and the problem of flood magnitude prediction, J. Glaciol., 28,
3–21.

Cutler, P. M. (1998), Modelling the evolution of subglacial tunnels due to
varying water input, J. Glaciol., 44, 485–497.

Dixon, J. E., J. R. Filiberto, J. G. Moore, and C. J. Hickson (2000), Vola-
tiles in basaltic glasses from a subglacial volcano in Northern British
Columbia: Implications for mantle volatiles and ice sheet thickness, in
Ice-Volcano Interaction on Earth and Mars, edited by J. L. Smellie and
M. G. Chapman, Geol. Soc. Spec. Publ., 202, 255–271.

Dobran, F., and P. Papale (1993), Magma-water interaction in closed sys-
tems and application to lava tunnels and volcanic conduits, J. Geophys.
Res., 98, 14,041–14,058.

Fountain, A. G., and J. S. Walder (1998), Water flow through temperate
glaciers, Rev. Geophys., 36, 299–328.

Gu*mundsson, M. T. (2003), Melting of ice by magma-ice-water inter-
actions during subglacial eruptions as an indicator of heat transfer in

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

13 of 14

B03203

subaqueous eruptions, in Explosive Subaqueous Volcanism, Geophys.
Monogr. Ser., vol. 140, edited by J. D. L. White, J. L. Smellie, and
D. Clague, pp. 61–72, AGU, Washington, D. C.

Gu*mundsson, M. T. (2005), Subglacial volcanic activity in Iceland, in
Iceland: Modern Processes, Past Environments, edited by C. J. Caseldine
et al., pp. 127–151, Elsevier, New York.

Gu*mundsson, M. T., and K. Cook (2004), The 1918 eruption of Katla,
Iceland: Magma flow rates, ice melting rates and generation of the great-
est jökulhlaup of the 20th century, paper presented at General Assembly
2004, Int. Assoc. of Volcanol. and Chem. of the Earth’s Inter., Pucón,
Chile.

Gu*mundsson, M. T., F. Sigmundsson, and H. Björnsson (1997), Ice-
volcano interaction of the 1996 Gjálp subglacial eruption, Vatnajökull,
Iceland, Nature, 389, 954–957.

Gu*mundsson, M. T., F. Pálsson, H. Björnsson, and (. Högnadóttir (2002),
The hyaloclastite ridge formed in the subglacial 1996 eruption in Gjálp,
Vatnajökull, Iceland: Present day shape and future preservation, in Ice-
Volcano Interaction on Earth and Mars, edited by J. L. Smellie and M. G.
Chapman, Geol. Soc. Spec. Publ., 202, 319–335.

Gu*mundsson, M. T., F. Sigmundsson, H. Björnsson, and (. Högnadóttir
(2004), The 1996 eruption at Gjálp, Vatnajökull ice cap, Iceland: Course
of events, efficiency of heat transfer, ice deformation and subglacial water
pressure, Bull. Volcanol., 66, 46–65.

Harris, A. J. L., J. B. Murray, S. E. Aries, M. A. Davies, L. P. Flynn, M. J.
Wooster, R. Wright, and D. A. Rothery (2000), Effusion rate trends at
Etna and Krafla and their implications for eruptive mechanisms, J. Vol-
canol. Geotherm. Res., 102, 237–269.

Hooke, R. L. (1984), On the role of mechanical energy in maintaining
subglacial water conduits at atmospheric pressure, J. Glaciol., 30,
180–187.

Hooke, R. L., T. Laumann, and J. Kohler (1990), Subglacial water pressures
and the shape of subglacial conduits, J. Glaciol., 36, 67–71.

Höskuldsson, A., and R. S. J. Sparks (1997), Thermodynamics and fluid
dynamics of effusive subglacial eruptions, Bull. Volcanol., 59, 219–230.

Höskuldsson, A., R. S. J. Sparks, and M. R. Carroll (2006), Constraints on
the dynamics of subglacial basalt eruptions from geological and geo-
chemical observations at Kverkfjöll, NE-Iceland, Bull. Volcanol., 68,
689–701.

Jóhannesson, T. (2002), Propagation of a subglacial flood wave during the
initiation of a jökulhlaup, Hydrol. Sci. J., 47, 417–434.

Jones, J. G. (1969), Intraglacial volcanoes of the Laugarvatn region, south-
west Iceland I, Q. J. Geol. Soc. London, 124, 197–211.

Jones, J. G. (1970), Intraglacial volcanoes of the Laugarvatn region, south-
west Iceland II, J. Geol., 78, 127–140.

Jönsson, S., N. Adam, and H. Björnsson (1998), Effects of subglacial
geothermal activity observed by satellite radar interferometry, Geophys.
Res. Lett., 25, 1059–1062.

Jull, M., and D. McKenzie (1996), The effect of deglaciation on mantle
melting beneath Iceland, J. Geophys. Res., 101, 21,815–21,828.

Kiver, E. P., and W. K. Steele (1975), Firn caves in the volcanic craters of
Mount Rainier, Washington, NSS Bull., 37, 45–55.

Mathews, W. H. (1947), Tuyas, flat-topped volcanoes in northern British
Columbia, Am. J. Sci., 245, 560–570.

Mizuno, Y. (1998), Effect of hydrostatic confining pressure on the failure
mode and compressive strength of polycrystalline ice, J. Phys. Chem. B,
102, 376–381.

Moore, J. G., and L. C. Calk (1991), Degassing and differentiation in
subglacial volcanoes, Iceland, J. Volcanol. Geotherm. Res., 46, 157–
180.

Moore, J. G., and J.-G. Schilling (1973), Vesicles, water and sulfur in
Reykjanes Ridge basalts, Contrib. Mineral. Petrol., 41, 105–118.

Moore, J. G., C. J. Hickson, and L. C. Calk (1995), Tholeiitic-alkalic
transition at subglacial volcanoes, Tuya region, British Columbia, Canada,
J. Geophys. Res., 100, 24,577–24,592.

Nye, J. F. (1953), The flow law of ice from measurements in glacier
tunnels, laboratory experiments and the Jungfraufirn borehole experi-
ment, Proc. R. Soc. London, Ser. A, 219, 477–489.

Pinel, V., and C. Jaupart (2000), The effect of edifice load on magma ascent
beneath a volcano, Philos. Trans. R. Soc. London, Ser. A, 358, 1515–
1532.

Rossi, M. J. (1996), Morphology and mechanism of eruption of postglacial
shield volcanoes in Iceland, Bull. Volcanol., 57, 530–540.

Sæmundsson, K. (1979), Outline of the geology of Iceland, Joekull, 29, 7–
28.

Schopka, H. H., M. T. Gu*mundsson, and H. Tuffen (2006), The formation
of Helgafell, SW-Iceland, a monogenetic subglacial hyaloclastite ridge:
Sedimentology, hydrology and ice-volcano interaction, J. Volcanol. Geo-
phys. Res., 152, 359–377.

Skilling, I. P. (1994), Evolution of an englacial volcano: Brown Bluff,
Antarctica, Bull. Volcanol., 56, 573–591.

Smellie, J. L. (2000), Subglacial eruptions, in Encyclopaedia of Volcanoes,
edited by H. Sigurdsson, pp. 403–418, Elsevier, New York.

Smellie, J. L. (2001), Lithofacies architecture and construction of volcanoes
in englacial lakes: Icefall Nunatak, Mount Murphy, eastern Marie Byrd
Land, Antarctica, in Volcaniclastic Sedimentation in Lacustrine Settings,
edited by J. D. L. White and N. R. Riggs, Int. Assoc. Sedimentol., Spec.
Publ., 30, 73–98.

Smellie, J. L. (2006), The relative importance of supraglacial versus sub-
glacial meltwater escape in basaltic subglacial tuya eruptions: An impor-
tant unresolved conundrum, Earth Sci. Rev., 74, 241–268.

Smellie, J. L., and M. J. Hole (1997), Products and processes in Pliocene-
Recent, subaqueous to emergent volcanism in the Antarctic Peninsula:
Examples of englacial Surtseyan volcano construction, Bull. Volcanol.,
58, 628–646.

Smellie, J. L., and I. P. Skilling (1994), Products of subglacial volcanic
eruptions under different ice thicknesses: 2 examples from Antarctica,
Sediment. Geol., 91, 115–129.

Syverson, K. M., S. J. Gaffield, and D. M. Mickelson (1994), Comparison
of esker morphology and sedimentology with former ice-surface topo-
graphy, Burroughs Glacier, Alaska, Geol. Soc. Am. Bull., 106, 1130–
1142.

Thorarinsson, S., S. Steinthorsson, T. Einarsson, H. Kristmansson, and
N. Oskarsson (1973), Eruption on Heimæy, Iceland, Nature, 241,
372–375.

Thordarson, T., and S. Self (1993), The Laki (Skaftar-fires) and Grı́msvötn
eruptions in 1783–1785, Bull. Volcanol., 55, 233–263.

Tuffen, H. (2001), Subglacial rhyolite volcanism at Torfajökull, Iceland,
Ph.D. thesis, 381 pp., Open Univ., Milton Keynes, U. K.

Tuffen, H., J. S. Gilbert, and D. W. McGarvie (2001), Products of an
effusive subglacial rhyolite eruption: Bláhnúkur, Torfajökull, Iceland,
Bull. Volcanol., 63, 179–190.

Tuffen, H., H. Pinkerton, J. S. Gilbert, and D. W. McGarvie (2002a),
Melting of the glacier base during a small-volume subglacial rhyolite
eruption: Evidence from Bláhnúkur, Iceland, Sediment. Geol., 149,
183–198.

Tuffen, H., D. W. McGarvie, J. S. Gilbert, and H. Pinkerton (2002b),
Physical volcanology of a subglacial-to-emergent rhyolitic tuya at
Rau*ufossafjöll, Torfajökull, Iceland, in Ice-Volcano Interaction on
Earth and Mars, edited by J. L. Smellie and M. G. Chapman, Geol.
Soc. Spec. Publ., 202, 213–236.

Tuffen, H., D. W. McGarvie, H. Pinkerton, J. S. Gilbert, and R. A.
Brooker (2007a), A mixed explosive-intrusive subglacial rhyolite erup-
tion at Dalakvı́sl, Rau*ufossafjöll, Iceland, Bull. Volcanol., in press.

Tuffen, H., J. S. Gilbert, and D. W. McGarvie (2007b), Will subglacial
rhyolite eruptions be explosive or intrusive? Evidence from analytical
models, Ann. Glaciol., in press.

Wadge, G. (1981), The variation of magma discharge during basaltic erup-
tions, J. Volcanol. Geotherm. Res., 11, 139–168.

Werner, R., and H.-U. Schmincke (1999), Englacial vs lacustrine origin of
volcanic table mountains: Evidence from Iceland, Bull. Volcanol., 60,
335–354.

Werner, R., H.-U. Schmincke, and G. Sigvaldasson (1996), A new model
for the evolution of table mountains: Volcanological and petrological
evidence from Her*ubreid and Her*ubreidartogl volcanoes (Iceland),
Geol. Rundsch., 85, 390–397.

White, J. D. L. (1996), Impure coolants and interaction dynamics of phrea-
tomagmatic eruptions, J. Volcanol. Geotherm. Res., 74, 155–170.

White, J. D. L. (2000), Subaqueous eruption-fed density currents and their
deposits, Precambrian Res., 101, 87–109.

Wilson, L., and J. W. Head (2002), Heat transfer and melting in subglacial
basaltic volcanic eruptions: Implications for volcanic deposit morphology
and meltwater volumes, in Ice-Volcano Interaction on Earth and Mars,
edited by J. L. Smellie and M. G. Chapman, Geol. Soc. Spec. Publ., 202,
5–26.

Wohletz, K. H. (1983), Mechanisms of hydrovolcanic pyroclast forma-
tion: Grain-size, scanning electron-microscopy, and experimental stu-
dies, J. Volcanol. Geotherm. Res., 17, 31–63.

Wylie, J. J., et al. (1999), Flow localization in fissure eruptions, Bull.
Volcanol., 60, 432–440.

Zimanowski, B., and R. Büttner (2003), Phreatomagmatic explosions in
subaqueous volcanism, in Explosive Subaqueous Volcanism, Geophys.
Monogr. Ser., vol. 140, edited by J. D. L. White, J. L. Smellie, and
D. Clague, pp. 51–60, AGU, Washington, D. C.

Zimanowski, B., R. Büttner, and V. Lorenz (1997), Premixing of magma
and water in MFCI experiments, Bull. Volcanol., 58, 491–495.

�����������������������
H. Tuffen, Department of Environmental Science, Lancaster University,

Bailrigg, Lancaster LA1 4YQ, UK. (h.tuffen@lancaster.ac.uk)

B03203 TUFFEN: MODELS OF SUBGLACIAL ERUPTION MECHANISMS

14 of 14

B03203

