Subglacial rhyolite tuyas in Iceland

Physical volcanology of a subglacial-to-emergent rhyolitic tuya at Rauðufossafjöll, Torfajökull, Iceland.

*HUGH TUFFEN 1,2, DAVE W. MCGARVIE1, JENNIE S. GILBERT2, HARRY PINKERTON2
1Department of Earth Sciences, The Open University, Milton Keynes, MK7 6AA, UK.

2Department of Environmental Science, Lancaster University, Lancaster LA1 4YQ, UK.

*Corresponding author. E-mail h.tuffen@lancaster.ac.uk

Abstract: We present the first modern volcanological study of a subglacial-to-emergent rhyolite tuya, at SE Rauðufossafjöll, Torfajökull, Iceland. A flat-topped edifice with a volume of ~1 km3 was emplaced in Upper Pleistocene time beneath a glacier >350 m thick. Although it shares morphological characteristics with basaltic tuyas, the lithofacies indicate a very different eruption mechanism.

Field observations suggest that the eruption began with vigorous phreatomagmatic explosions within a well-drained ice vault, building a pile of unbedded ash up to 300 m thick. This was followed by a subaerial effusive phase, in which compound lava flows were emplaced within ice cauldrons. Small-volume effusive eruptions on the volcano flanks created several lava bodies, with a variety of features (columnar-jointed sides, subaerial tops, peperitic bases) that are used to reconstruct spatially-heterogeneous patterns of volcano-ice interaction. Volcaniclastic sediments exposed in a stream section provide evidence for channelised meltwater drainage and fluctuating depositional processes during the eruption.

We develop models for the evolution of SE Rauðufossafjöll, and discuss the differences between subglacial rhyolitic and basaltic eruption mechanisms, which are principally caused by contrasting hydrological patterns.

Subglacial rhyolitic tuyas are widespread in Iceland, occurring at central volcanoes (e.g. Torfajökull, Kerlingarfjöll) and fissure zones (e.g. Hágöngur, Prestahnúkur). Although rhyolitic tephra widely dispersed throughout northern Europe has been attributed to Quaternary subglacial rhyolite eruptions in Iceland (Dugmore et al. 1995; Lacasse et al. 1995; Zielinski et al. 1997; Larsen et al. 1998; Hafliðason et al. 2000), very few descriptions of ancient subglacial rhyolite sequences have been published (Gronvöld 1972; Sæmundsson 1972; Furnes et al. 1980). A recent study of Bláhnúkur, a small-volume (<0.1 km3), entirely subglacial rhyolitic edifice at Torfajökull, has provided evidence for drainage of meltwater away from the vent area during the eruption (Tuffen et al. 2001a). At Bláhnúkur, the eruption style appears to have switched from explosive magma-water interaction to the effusion of ice-constrained lava flows as melting enlarged cavities in the basal ice.

Subglacial basaltic tuyas are more widespread (Iceland, Antarctica, British Columbia) and better understood than their rhyolitic counterparts. Fieldwork at numerous localities (e.g. Noe-Nygaard 1940; Jones 1968; Jones 1970; Smellie et al. 1993; Smellie & Skilling 1994; Werner et al. 1996, Smellie & Hole 1997) has led to well-constrained models of basaltic tuya evolution beneath thick ((150 m) temperate glaciers.

At each locality, meltwater appears to have ponded during the eruption in a subglacial or ice-bound lake (Smellie 1999). This has led to the emplacement of pillow lithofacies at the base of the sequence, followed by glassy pyroclasts produced by increasingly explosive magma-water interactions and displaying sedimentary features characteristic of reworking in a body of static water. This suite of lithofacies is thought to reflect decreasing confining pressure as the edifice grew vertically within a meltwater lake (e.g. Jones 1968; Skilling 1994; Werner et al. 1996). Subaerial lava flows may unconformably overlie the fragmental deposits, signalling an abrupt change in the eruption environment, thought to be triggered by drainage of the meltwater lake (e.g. Smellie 1999).

Basaltic eruptions beneath thin ice (<150 m) produce a discrete set of lithofacies, due to the different mechanical properties of thin glaciers. Meltwater tends to readily drain away from the eruption site, and pillow lavas are scarce (Smellie et al. 1993, Smellie & Skilling 1994, Smellie 1999).

Comparison between subglacial rhyolite and basalt eruption mechanisms

Hoskuldsson & Sparks (1997) presented a simplified heat-exchange model for subglacial effusive eruptions, which calculates the volume of ice melted per unit volume of magma erupted. Changes in the total volume of the system (ice + meltwater + magma) were calculated, and used to estimate the resultant variations in pressure. This model assumes that all the energy from the cooling magma is transferred to the ice via convecting meltwater, and does not account for ice deformation. It provides a useful prediction of the hydrological patterns that may develop during eruptions of rhyolite and basalt under temperate glaciers (Table 1a). The model suggests that meltwater accumulation is likely in a basaltic eruption. This is due to the high temperature of basaltic magma (~1200 (C), which is capable of melting up to 11 times its own volume of ice, which is more than sufficient to accommodate the volume of magma added. This net volume decrease is expected to cause a pressure reduction, which will encourage meltwater accumulation. Rhyolitic magma has a lower temperature (~850 (C) and can thus melt <10 times its own volume of ice. Positive pressure changes are predicted, which will favour drainage of meltwater.

Eruptions of rhyolitic and basaltic magmas under ice are thus likely to produce contrasting suites of lithofacies, due to differences in the physical environment. The contrasting physical properties of the magmas are also likely to influence subglacial eruption dynamics and the nature of the products (Table 1b).

We have tested these predictions by examining the lithofacies produced during construction of a subglacial rhyolitic tuya at Rauðufossafjöll, and comparing the inferred eruption mechanisms with those of basaltic tuyas.

Geological setting

Torfajökull central volcano is located at the southern terminus of the Eastern Rift Zone, in south-central Iceland (Fig. 1a). It is the largest silicic complex in Iceland, measuring 18 by 12 km and has erupted >250 km3 of peralkaline rhyolite (Sæmundsson 1972, 1988; McGarvie et al. 1990). Since activity began ~1 Ma ago, eruptions during glacial and interglacial periods have produced a variety of volcanic landforms (Sæmundsson 1972, 1988; McGarvie et al. 1990), which now comprise a highly dissected upland plateau, at an elevation of 600-1300 m. Torfajökull has erupted 11 times in the Holocene, most recently in 1477 AD, producing rhyolitic lava flows with a combined volume of <0.1 km3 (Larsen 1984). An active geothermal field persists today, with numerous hot acidic springs, and seismic tomography indicates the likely presence of a magma chamber at 2-4 km depth (Soosalu & Einarsson 1997).

An incomplete ring of flat-topped rhyolite volcanoes surrounds the hydrothermally altered interior of the complex (Fig. 1b). These rise between 370 and 550 m above the surrounding land and have summit elevations of 924 to 1235 metres above sea level. All these volcanoes are of similar composition, suggesting that they may have been emplaced in a single eruptive episode during the last glacial period (McGarvie 1984; McGarvie et al., this volume). Rauðufossafjöll, situated at the western margin of the complex (Fig. 1b), is the most voluminous (~6 km3). It consists of four separate flat-topped edifices that have developed on two parallel NE-SW fissures (Fig. 1b). The south-eastern edifice, which we focus on in this paper, has the best exposure, due to multiple failures of its western flank, which have revealed cliff sections over 100 high. Elsewhere, flanks are mostly covered by scree derived from the flat tops.

Morphology of SE Rauðufossafjöll

South-east Rauðufossafjöll consists of a north-east - south-west trending flat-topped ridge, 1.5 km long and 35-250 m wide, surrounded by a broad apron of scree (Fig. 2, Fig. 3). The flat top rises 350-450 m above the surrounding topography. The total area of the edifice is ~4 km2, of which the flat top makes up only 0.5 km2. A gently inclined plateau, at 900 metres elevation on the south eastern flank, is up to 500 m wide and dips at about 5(to the south. The volcano is bounded to the north and west by neighbouring flat-topped rhyolite volcanoes of Rauðufossafjöll, and to the south and east by subglacial and subaerial basaltic formations (Fig. 2).

Evidence for a subglacial environment

The following features suggest that south-east Rauðufossafjöll was erupted under ice:

1. The fragmental lithofacies at the base of the volcano show evidence for magma-water interaction, such as perlitised obsidian and blocky ash shards. No evidence exists for a palæo-topography that could have confined a non-glacial lake (see also Jones 1968; Smellie & Skilling 1994; Smellie & Hole 1997; Tuffen et al. 2001a). The current elevation of 800-1206 m, in the absence of any tectonic structures consistent with uplift, is a convincing argument against a submarine setting. Furthermore, marine fossils are absent. Glacier melting is thus the most likely source of water. Eruption within an ice-dammed lake (Werner & Schmincke 1999) is rejected, since extensive lacustrine deposits are absent.

2. Columnar-jointed rhyolite lava bodies occur at up to 1150 m elevation. Their morphologies and joint orientations are best explained by chilling against ice walls (Lescinsky & Sisson 1998, Tuffen et al. 2001a, 2001b).

Lithofacies descriptions and interpretations

Rhyolitic ash

Although fragmental rhyolite deposits appear to make up much of the lower portion of SE Rauðufossafjöll, they are only poorly exposed at only a few localities on the eastern flank, between 780 and 1000 m, and at 1150 m on the western flank (Fig. 2). All deposits are unwelded and poorly consolidated.

Over 40 m thickness of massive, well-sorted pale grey ash crops out at the SE base of the Eastern Plateau (Fig. 2). Shards are mostly 10-100 (m in diameter and generally contain less than 20 % vesicles by volume. They are blocky in morphology, with sharp corners and elongate bubble walls (Fig. 4a). The deposit contains up to 5 % volume of angular chips of dense black obsidian 1-10 mm across.

Ash exposed at 900 m elevation due south of the south top (Fig. 2) is similar in grain size and morphology, but contains ~40 % angular clasts of pale grey, pumiceous glassy rhyolite up to 10 cm in diameter. Also within the ash are elongate, highly sheared ribbons of dense black obsidian 0.5-1 m long and 0.1-0.2 m wide, with pale grey, pumiceous margins 1-5 cm in width. The pumiceous margins of some obsidian ribbons are highly fragmented and surrounded by a 'cloud' of angular pumiceous clasts.

The proportion of pumiceous clasts is much higher in ash exposed at 1000 m elevation on the north side of Blautakvísl gully (Fig. 2). This is a massive clast-supported breccia containing angular clasts of pumiceous obsidian 1-20 cm and, exceptionally, 1 m in length. The ash matrix contains blocky ash shards mostly 10-100 (m in diameter (Fig. 4b).

Interpretation. The blocky morphology, wide range of vesicularity but predominantly low vesicularity of the ash at SE Rauðufossafjöll suggests that fragmentation was driven principally by magma-water interaction, rather than by degassing of magmatic volatiles (Heiken & Wohletz 1985, Wohletz 1986). Glacial meltwater is the most likely source of water in the vicinity, hence we interpret the ash as the product of explosive magma-water interaction within an ice vault.

The evolution of the ice vault during the subglacial ash-producing phase of the eruption is discussed later. Confinement of phreatomagmatic explosions by ice walls may explain the presence of vent-proximal deposits dominated by fine ash (<100 (m), which was unable to escape the vent area.

The massive, poorly-sorted deposits are interpreted as the products of low-temperature pyroclastic surges, due to the lack of welding and internal structure (Cas & Wright 1987). Dense clasts of obsidian observed in some outcrops may be spatter-fed material (Stevenson & Wilson 1997) that was entrained in ash-dominated surges. Well-sorted fine-grained ash on the Eastern Plateau may be either a fine-grained pyroclastic surge deposit or an epiclastic deposit (Cas & Wright 1987). We prefer the former interpretation, due to the presence of outsized clasts of dense obsidian, which are likely to be segregated from the fine ash fraction during epiclastic reworking.

Lava A

This is a 1.5 km-long rhyolite lava flow that crops out at between 1000 and 1120 m elevation on the main flat-topped ridge (Figs. 2, 3). It is well exposed on the west flank where it forms cliffs up to 100 m high (Fig. 5a), but is mostly concealed by scree on the south and east flanks. Lava A is overlain by subhorizontal rhyolite lava flows (lava B), and its base is not exposed (Fig. 5a). The majority of the lava flow consists of non-vesicular microcrystalline rhyolite. Flow banding is well developed and steepens from near-horizontal in the lowest exposures to near-vertical at the lava top (Fig. 5b). The uppermost 4-5 m consists of tightly flow-folded obsidian. Bands of pale pumiceous obsidian ~10 cm wide are estimated to contain ~40 % elongate vesicles, and are interbanded with non-vesicular obsidian. The pumiceous obsidian is patchily oxidised, giving it a reddish hue.

A sheet-like lava body 5 m thick and 20 m long appears to be continuous with, and a part of, the upper part of lava A 50 m north of the Saddle (Fig. 5b). It has contorted flow banding and poorly developed columnar joints that are normal to a sub-planar surface that dips at around 40(down the eastern flank. It drapes the outer margin of lava A.

Interpretation. Lava A has a near-horizontal, glassy upper surface with tightly folded flow banding and heterogeneous vesicularity. Such features are typical of subaerial rhyolite lava flows (e.g. Fink 1983). The downslope-dipping, columnar-jointed lava body attached to the edge of the main lava flow is best interpreted as an ice-contact 'dribble' that has spilled down the surface of lava A, possibly into a gap between lava A and a nearby ice wall (see also Mathews 1951). This is the only evidence within the lava carapace for an ice-contact setting, although the high aspect ratio (~15:1) and ramped flow banding are also consistent with a degree of topographic confinement. The lava is elongate in a NE-SW direction (Fig. 2), parallel to the subglacial rhyolite fissures at Rauðufossafjöll and the regional tectonic trend. This may indicate either effusion from a number of vents aligned NE-SW, or that a highly elongate ice cauldron had formed above the subglacial tephra pile. We prefer the former explanation, since lava B lithofacies provides evidence for the effusion of lava from multiple vents on the ridge of SE Rauðufossafjöll.

Lava B

Lava B appears as two separate lava bodies that make up the upper part of the flat cap of south-east Rauðufossafjöll (Figs. 2 and 3). Each is approximately 0.75 km long, up to 250 m wide and between 8 and 100 m thick, with an estimated combined volume of 107 m3. A considerable portion of the lava flows has been removed by postglacial debris avalanches on the western flank. The sides of the lava flows have been almost completely removed by erosion, creating a blanket of scree beneath. Based upon the volume of collapsed material, it is estimated that the lava flows were originally up to twice their current width. Flow interiors consist of non-vesicular microcrystalline rhyolite with well-defined platy flow banding.

The northern lava flow is ~8 m thick at its most southerly exposure, with near-horizontal flow banding in the base and interior which steepens to near-vertical in the top 2 m (Fig. 5c). A 2 m-thick, highly sheared obsidian base is well exposed directly north of the Saddle (Fig. 5b, Fig. 5c). This lava flow thickens considerably to the north, where the maximum exposed thickness is ~100 m, and the base is concealed by scree. Flow banding is steeply inclined in the thick northern portion. The upper surface of the northern lava flow is best preserved in its southern portion, where the upper 2-3 m is glassy (Fig. 5c), with a heterogeneous population of elongate vesicles typically 10 mm long. Elsewhere the upper carapace is either missing or obscured by pyroclastic deposits from Hekla and Vatnafjöll.

A prominent near-vertical sheet-like vent is close to the north-western edge of the northern lava flow (Fig. 2, Fig. 5d). This has obsidian walls ~5 m thick, cut by anastamosing pale grey tuffisite veins. Veins are 1-50 mm wide and filled with cross-bedded clastic material, comprising ash shards, crystal fragments and 1-10 mm ellipsoidal obsidian blebs. Elongate, crenulate pale patches in the intact obsidian contain crystal fragments and appear to represent strongly sheared earlier generations of tuffisite veins (Tuffen 2001). Flow banding can be followed from the vent steeply downslope to the north-west.

The southern lava flow is less well exposed, but shares many features with the northern flow, including a 2-3 m thick, glassy upper carapace and steeply ramped flow banding in the thicker portions. The maximum exposed thickness is ~75 m. The lava flow base dips south-west at ~10(where exposed at its north-eastern margin (Fig. 5b).

Interpretation. Lava B is interpreted as the product of subaerial lava effusion, due to the absence of evidence for interaction with ice. The northern and southern lava flows are considered to be separate eruptive units; they appear not to have been joined. This implies that the lavas were erupted from at least two discrete vents, only one of which is exposed. These vents are likely to have been aligned parallel to the NE-SW axis of the ridge. We are unable to infer the position of the palæo-ice surface during the effusion of the summit lavas. Lava A appears to have been thoroughly quenched when it was overlain by lava B.

Lava C

About ten microcrystalline lava bodies up to 250 m long and 80 m thick are distributed around the northern flank of the volcano at 1000 m elevation (Fig. 2, Fig. 6a). They typically consist of a near-horizontal section on the upslope side (upper section) and a steeply dipping section on the downslope side (lower section) which forms a crumbling cliff 50-90 m high (Fig. 6b). Upper sections consist of pale grey microcrystalline rhyolite with tightly folded flow banding. Flow banding in lower sections is sub-planar and dips downslope at 40-80(. The outer 4-5 metres of lower sections are cut by well-developed columnar joints spaced 15-20 cm apart. These dip gently into the local slope and are approximately normal to flow banding (Fig. 6b)

The exposure of lava C 500 m WNW of the northern summit has an upper section that dips inwards towards the summit of SE Rauðufossafjöll and is cut by columnar joints similar to those described above. No obsidian, perlite or tuffisite were observed at any of the lava C exposures.

Interpretation. The orientation of columnar joints in the lower portions of lava C suggests emplacement against steeply inclined near-planar ice walls (Mathews 1951, Lescinsky & Sisson 1998, Tuffen et al. 2001a). These ice walls probably exceeded 80 m in height in places. It is likely that chilled obsidian margins formed during emplacement of the lavas, and were subsequently removed by erosion. No evidence for magma-water interaction, such as perlitisation or fragmentation is present. It is arguable as to whether lava bodies entered pre-existing cavities in the ice, or whether cavities formed in advance of the lavas as high heat flux preceded their emplacement (Tuffen et al. 2001b). Orientations of columnar joints in the lava body on the west flank suggest that it was also emplaced beneath an ice roof. None of the other type C lava bodies show evidence for the presence of an ice roof. The relative timing of the emplacement of lava C and the main flat-topped edifice is unclear.

Lava D

Three separate lava bodies are exposed on the Eastern Plateau, forming a prominent break in slope trending approximately north-south (Fig. 2). The largest exceeds 1 km in length, 250 m in width and 80 m in thickness. Lava bases, where exposed, are peperitic (Fig. 7a). Matrix-supported breccia beneath the lavas consists of angular clasts of dense black obsidian and pale grey pumiceous obsidian 1-5 cm in diameter suspended in a pale grey, massive matrix of fine-grained rhyolitic ash (Fig. 4a). The breccia contains localised 'rafts' of well-sorted, planar bedded ash up to 2 m across and 0.3 m thick, which are highly sheared and disrupted. These bedded rafts were only observed within 1 m of the lava base.

The lavas have a basal zone of dark grey, non-vesicular perlitised obsidian, typically 0.5 m in thickness. The lower part consists of 'clouds' of angular obsidian clasts 1-10 cm across suspended in a poorly-sorted, unbedded ash-lapilli matrix. This grades upwards into a zone of jigsaw-fit obsidian breccia, cut by angular veins of unstratified pale grey ash. Above the lava base an inclined sheet of mid-grey obsidian makes up the bulk of the lava D exposures. The obsidian is variably perlitised, comprising 0-80 % spherical bead-like relicts of black glass and 20-100 % altered pale grey glass. It is cut by columnar joints, which are locally spectacular (Fig. 7b). Columns are polygonal, 8-12 cm across, and aligned normal to planar surfaces mostly dipping at 30-62(down the present-day slope. At one locality, the planar surface dips gently into the slope (Fig. 7b, Fig. 8). The orientation of flow banding in this part of the lava is highly variable and is seldom normal to the columnar joints. The top 5-10 m of exposed lava below the plateau crest lacks columnar joints and is not perlitised. It is glassy, with near-vertical flow banding and interleaved zones of dense black obsidian and pale pumiceous obsidian (40-50 % vesicles). A pale, clast-supported breccia composed of pumiceous and dense obsidian, up to 2 m thick, overlies the top of the northernmost lava flow (Fig. 8). The breccia grades downwards into the intact, tightly flow-folded lava flow top. Although the Eastern Plateau is mostly covered by Holocene pyroclastic fall deposits and basaltic diamicton, apparently unrelated to the eruption of the Rauðufossafjöll complex, intact pumiceous obsidian crops out as a number of knolls 40-50 m across (Fig. 2).

Interpretation. The nature of the lava flows on the Eastern Plateau is thought to reflect an unusual emplacement environment. Peperitic flow bases may indicate that the lavas flowed over wet, poorly-consolidated breccias (Kokelaar 1982, McPhie et al. 1993). The columnar-jointed obsidian is interpreted as an ice-contact feature (Mathews 1951; Lescinsky & Sisson 1998; Tuffen et al. 2001a), formed as the lavas chilled against ice walls that dipped at 30-62(down the local present-day slope. Pervasive perlitic alteration indicates that water interacted with the lava body (e.g. Davis & McPhie 1996); a process that is greatly accelerated when the lava is still hot (Friedman et al. 1966). Any fragmental material generated at the ice-lava contact has not been preserved. Patterns of vesicularity and flow banding in the flow tops are characteristic of subaerial rhyolite lava flows (Fink 1983). Stratified ash deposits directly underlying the lava indicate that epiclastic reworking occurred prior to emplacement of the lava, probably by flowing meltwater streams.

Lava E

Lava E crops out on the southern flank of the Eastern Plateau (Fig. 2), in low-lying outcrops that cover an area approximately 500 m by 250 m. The best exposure is in a gully section at the south-western margin of the Eastern Plateau. The lava is ~30 m thick, with near-horizontal top and base (Fig. 9a). It overlies >10 m of massive, poorly-sorted matrix-supported pumice-obsidian breccia, which is pale brown in colour and has a fine-grained matrix of blocky ash. A unit of well-sorted, delicately cross-laminated fine rhyolitic sandstone ~0.5 m thick directly underlies the rhyolite lava body. The lowest part of the lava consists of non-vesicular, deformed clasts of dense black obsidian surrounded by unbedded pale brown ash (Fig. 9b). Clasts are elongate, folded in a ductile manner and frequently bounded by flow-banding planes. They range from 0.5 cm to 20 cm in length and the deposit is of variable thickness, typically 0.5-1 m. It grades upwards through a zone of jigsaw-fit obsidian breccia <1 m thick into a zone of intact, dense black obsidian. The obsidian is cut by anastamosing veins 1-30 mm wide, infilled by near-white cross-laminated ash. This is in turn overlain by flow-banded obsidian ~25 m thick, of which the upper 15 m is columnar-jointed. Vesicularity increases from 0 in the lava base and interior to >40 % in the uppermost 5 m. Columnar joints are 8-15 cm across and normal to a near-planar surface that dips downslope at ~45(. Joint surfaces in the upper 10 m are covered by a veneer of white ash.

At one locality, the columnar-jointed upper surface is cut by a fracture 10 m deep and 2 m wide (Fig. 9a, 9c). The walls of the fracture are mostly parallel to joint planes (Fig. 9c). It is filled with broken columns and irregular blocks of obsidian 10 cm – 1 m across, interspersed with bedded gravelly sandstones that drape over the larger obsidian blocks. The obsidian in the upper 1 m of the void walls contains ~40 % coalescing, near-spherical vesicles. Vesicles within 30 cm of the void wall are filled with white ash. Locally, vesicle walls have ruptured, creating jagged black bubble-wall shards 1-10 mm long suspended in white ash. The lava top is covered by pale grey, poorly-sorted pumice-obsidian breccias supported by an ash matrix.

The south-eastern outcrop consists of a complex association of columnar-jointed black obsidian cut by ash-filled veins and a variety of volcaniclastic sandstones and breccias. Two separate lava bodies ~10 m thick were identified, each displaying textural patterns similar to the 30 m-thick lava body described above. Lenses of grey-brown sandstone, 1-2 m thick, underlie the base of the lower lava body. These comprise well-sorted, planar-bedded pale brown ash and units of ‘mixed’ sandstone. ‘Mixed’ sandstones contain 0-40 % black, jagged obsidian shards 1-10 mm across within a pale brown sand-grade ash matrix (Fig. 9d). Obsidian shards are locally randomly orientated, although in places they display marked horizontal imbrication. Bedding in the sandstones is locally faulted and folded.

Interpretation. Lava bases are similar to the bases of lava D, and are typical of peperitic lavas/sills that have flowed over/through a wet, poorly consolidated clastic substrate (Kokelaar 1982, White & Busby-Spera 1987). Vesicular lava tops are suggestive of low pressure conditions (Hunns & McPhie 1999) and show evidence of infiltration of permeable, vesiculating obsidian by mobile ash. The top and sides of the lava bodies display columnar joint patterns typical of lava-ice interaction (Lescinsky & Sisson 1998, Tuffen et al. 2001a, 2001b). It appears that the columnar-jointed upper carapace of the north-western lava body burst open prior to complete quenching, creating a fracture that was filled by material spalled from its walls and by ash-dominated sediments that were possibly washed in by flowing water. Sediments directly underlying the south-western lava, which are interpreted as water-lain, contain obsidian clasts that may be derived from the vesicular lava top.

Combining the observations and inferences above, we envisage a similar scenario for the emplacement of the peperitic lavas to that of lava D. Subaerial lava bodies flowed over water-saturated sediments towards an ice wall (Fig. 10). Meanwhile, an ash-water mixture washed over the surface of the advancing lava, possibly flowing downslope from the main edifice 500 m to the north-west. This draped a thin deposit of wet ash over the top of the lava, which interacted with the hot, vesiculating upper carapace. It also picked up clasts of fragmented, vesicular obsidian from the lava surface and redeposited them at the foot of the lava (Fig. 10c). The lava then chilled against an ice wall, and columnar joints formed. Brittle failure of the columnar-jointed nose of the lava, possibly triggered by recession of the adjacent ice walls, formed a fracture into which sediments were washed by flowing meltwater (Fig. 10d).

Lava F

A dome-like exposure of pale grey obsidian crops out at 915 m elevation on the north-east flank of the volcano (Fig. 2). The dome stands approximately 20 m above the surrounding slope and measures 100 m by 50 m. The obsidian contains ~20 % elongate, coalescing vesicles up to 10 mm in length, giving it a 'woody' texture. It consists of 95-100% grey, perlitised obsidian and 0-5 % spherical, unaltered bead-like relicts of black glass 3-5 mm across. The central portion of the dome appears to consist of mostly intact obsidian and is surrounded by monomict breccia. The breccia drapes the sides of the dome and forms a sheet 1-4 m thick that extends up to 250 m downslope to the east (Fig. 2). It is clast-supported, crudely bedded and moderately well sorted, and contains angular clasts 5-25 cm across of woody, perlitised obsidian identical to the dome material. Lava F breccia overlies all other units in Blautakvísl gully.

Interpretation. Pervasive perlitisation of lava F suggests that the lava encountered water, possibly whilst still hot (Friedman et al. 1966; Davis & McPhie 1996). The apron of monomict breccia is thought to be talus derived from gravitational collapse of chilled, perlitised lava from the dome (Cas & Wright 1987). Although no direct evidence for subglacial or subaqueous emplacement is present, perlitisation was probably caused by interaction with glacial meltwater. We infer that lava F represents a small-volume lava dome that is positioned directly above its (unexposed) feeder vent. This vent is colinear with the vents from which lava D and lava E were erupted (Fig. 2), leading us to speculate that lavas D, E and F were formed late in the development of south-east Rauðufossafjöll, as activity became restricted to lava effusion from a north-south trending chain of vents.

Blautakvísl volcaniclastic sediments

Much information about eruptive and depositional processes can be gained from examining sequences of volcaniclastic sediments emplaced during a subglacial eruption (e.g. Smellie & Skilling 1994, Tuffen et al. 2001a). Thus the complex succession of volcaniclastic sediments that crops out in the Blautakvísl stream gully, ~900 m NE of the north summit (Fig. 2), is of fundamental importance for our understanding of the evolution of SE Rauðufossafjöll. The stream gully is the lowest topographic point on the 6 km-long NE-SW- trending ridge formed by SE Rauðufossafjöll and the adjacent subglacial rhyolite tuya to the NE. The sediments are 15 m thick and have dips of 20-30(to the SE. They lie in an erosive channel cut into underlying subglacial ash. Only the northern side of the channel is exposed (Fig. 11a). The sediments comprise a succession of laterally discontinuous units, which display a wide variety of clast types, sizes, sorting and bedding characteristics, summarised in Table 2 and illustrated in Fig. 11b.

Interpretation. The wide range in sedimentology and clast types (Table 2, Fig. 11b) suggests a variety of depositional mechanisms and clast sources. The youngest unit, lithology 7, was derived from gravitational collapse of a perlitic lava dome lithofacies (lava F). It is monomict, and grades into the intact portion of the lava dome, and is interpreted as a syn-eruptive unit. Thus we infer that the entire volcaniclastic succession at Blautakvísl was emplaced during the eruption of SE Rauðufossafjöll. The presence of water-lain sediments is strong evidence for meltwater drainage during the eruption, focussed at a topographic low on the subglacial rhyolite ridge. Variable clast types in different units of the sedimentary sequence point to variable eruption styles (e.g. forming pumice, microcrystalline rhyolite and perlitic obsidian), and a variable 'catchment area' from which clasts were derived. Lithologies 2, 4 and 6 show evidence for deposition by flowing water and are interbedded with lithologies 1, 3, 5 and 7, which were derived from dense gravity flows (Table 2, Fig. 11b). The debris flow deposits may have been generated during subglacial melting events in which recession of supporting ice walls destabilised growing piles of volcanic detritus (Tuffen et al. 2001a). The tops of many of the debris flow deposits were reworked by meltwater.

Discussion

In developing a model for the evolution of the SE Rauðufossfjöll rhyolite tuya we have assumed that it is the product of a single eruptive event that occurred during only one glacial period. We find no evidence of either glacial or interglacial deposits intercalated with the eruptive units or major erosional surfaces. On the basis of geochemical coherence, McGarvie (1984) also argued that Rauðufossafjöll and the other rhyolite tuyas fringing Torfajökull (Fig. 1b) constituted a single eruptive episode.

Construction of the SE Rauðufossafjöll rhyolite tuya

Subglacial ash-producing phase. We infer a subglacial eruptive environment for the ash deposits on the lower flanks of SE Rauðufossafjöll, citing the following evidence: (1) they are locally intruded by perlitic and/or peperitic lava bodies, suggesting that the environment was water-rich (most probably glacial meltwater), and (2) they are overlain by lava flows that show distinctive ice-contact features. Fragmentation was by explosive hydrovolcanic activity within an ice vault (Fig. 12a). Blocky shard morphologies suggest that they were formed mainly by magma-meltwater interaction, with less important degassing of magmatic volatiles (Heiken & Wohletz 1985). Although some water was present in the vault, the lack of bedding and distinctive sedimentary lithofacies (e.g. sediment gravity-flow deposits) suggests that a body of standing water did not develop (c.f. Skilling 1994; Smellie & Hole 1997, Smellie 1999).

In our model, meltwater drained from the vent area (as in the 'leaky vault' scenario of Smellie 1999) during phreatomagmatic explosions confined within an ice vault (Fig. 12a). Pressure may have been near-atmospheric if exiting meltwater was connected hydrologically with the glacier snout (Hooke 1984; Björnsson 1988). The void space formed by melting and subsequent meltwater escape was filled by a pile of poorly-consolidated tephra. The bulk of the thermal energy of the magma may have been transferred to the ice by convecting steam or meltwater, with minor mechanical abrasion as tephra collided with the ice walls. Vault volume was controlled by the comparative rates of melting and ice deformation (Kiver & Steele 1975, Cutler 1998, Tuffen et al. 2001b). The vault may have become completely filled if its volume was unable to increase sufficiently rapidly to accommodate the growing pile of tephra. If this occurred, the vault pressure may have increased to near-glaciostatic ((4 MPa for 400 m ice thickness), causing a switch to an intrusive phase of eruption (Tuffen 2001).

This eruption mechanism contrasts with that inferred for a small-volume subglacial rhyolite eruption at Bláhnúkur, Torfajökull (Tuffen et al. 2001a, 2001b). The Bláhnúkur eruption was an order of magnitude less voluminous than SE Rauðufossafjöll. In it, lava bodies intruded fragmental debris generated by steam-quenching [hyaloclastite], with minor explosivity (Furnes et al. 1980). The ice roof appears to have always been <20 m above the growing edifice (Tuffen et al. 2001a), and a large ice vault never developed. We infer that melting rates were considerably higher during the subglacial eruption at SE Rauðufossafjöll (Tuffen 2001). This may be due to the greater role of fragmentation, which increases the rate of energy exchange from magma to ice (Guðmundsson et al. 1997). Furthermore, the magma discharge rate at SE Rauðufossafjöll was probably far higher, since the total erupted volume was an order of magnitude greater and, in general, the magma discharge rate is thought to be roughly proportional to the total erupted volume (Pyle 1999). This would have lead to a higher heat flux at the glacier base, and more rapid melting.

Transition to subaerial eruption

The only evidence that the eruption pierced the roof of the ice vault and became subaerial comes from the characteristics of the lava flows on the summit ridge. Unfortunately, the base of these lava flows and contacts with the underlying ash are not exposed. Any unconsolidated tephra is susceptible to erosion, whereas a robust lava cap has a much higher preservation potential. Therefore, the suite of lithofacies preserved at ancient subglacial rhyolite volcanoes may be strongly influenced by the relative timing and magnitude of explosive and effusive phases of eruption (Eichelberger et al. 1986). In an entirely explosive eruption, a subglacial explosive phase may be followed by a subaerial explosive phase, but no lava cap is produced. Evidence for subaerial activity may not be preserved at the volcano, which is thus liable to be misinterpreted as entirely subglacial.

We can only speculate as to whether SE Rauðufossafjöll produced a major subaerial explosive eruption (Fig. 12b). Analysis of the age and composition of silicic tephra layers in ice cores (Zielinski et al. 1997), deep-sea sediments (Lacasse et al. 1995) or peat bogs (Dugmore et al. 1995) and correlation with Icelandic source volcanoes may provide the answer. However, tephra from smaller-magnitude subaerial eruptions may only accumulate on the adjacent glacier surface and not be represented in the tephrochronological record.

The summit lava flows (lava A and B) were probably emplaced within ice cauldrons (Fig. 12c). The height of the surrounding ice walls (i.e. depth of the ice cauldron) cannot be accurately reconstructed, but is thought to be typically 100-150 m in basaltic eruptions (Guðmundsson et al. 1997, Smellie 1999).

Columnar-jointed lava phase (lava C)

The columnar-jointed lava bodies that crop out at 900-1000 m elevation on the north and west flanks appear to have chilled against steeply-inclined ice walls. Lack of vesicles suggests that they were largely degassed. In our model, these lavas were emplaced at a late stage of the eruption, as effusive activity began from vents situated on the flanks of the edifice. Lavas, rather than phreatomagmatic tephra were produced due to a low eruption rate. High heat flux preceding lava emplacement melted cavities in the ice above the new flank vents, creating 'moulds' into which the lavas flowed (Tuffen et al. 2001b). Heat transfer via covecting steam or meltwater melted a steep-walled subglacial cavity (Kiver & Steele 1975). Drainage of meltwater would be most likely for vents located on steep slopes (Fig. 12d), possibly allowing low-pressure steam-filled cavities to develop. This lithofacies is similar to the columnar-jointed lava flow lithofacies of Bláhnúkur (Tuffen et al. 2001a).

Peperitic lava phase (lava D, lava E)

The upper carapace of lava D is characteristic of subaerial rhyolite lava flows, whereas its sides appear to have chilled against inclined ice walls, and its base has flowed over wet, poorly-consolidated sediments. To explain this unusual combination of features, we propose that lava D was formed from a series of effusive vents active on the edge of the Eastern Plateau, creating lavas that flowed over waterlogged breccias before freezing against an ice wall. The presence of 'rafts' of bedded ash directly underlying the lavas suggests that the massive breccias were locally redeposited by running meltwater prior to lava effusion.

One possibility is that lava D was emplaced after the construction of the main edifice. In this scenario, the glacier may have receded to ~900 m surface elevation in the entire SE Rauðufossafjöll area, forming a 'moat' of ice around the edifice. Lava D then flowed subaerially before abutting the ice walls. However, wholesale retreat of ice from around the lavas of the summit ridge would probably trigger major instability and spalling of debris, forming a talus deposit on top of the fragmental material and underlying lava D. Such a talus deposit was not observed, leading us to suspect that the surface underlying lava D was protected from spalling debris, possibly by a roof of ice.

Comparison with basaltic tuya sequences

Rhyolitic tuyas such as SE Rauðufossafjöll are morphologically similar to basaltic tuyas. Both consist of a subglacial portion, dominated by fragmental deposits, that is overlain by near-horizontal subaerial lava flows (Table 3). However, the fragmental deposits have contrasting sedimentological features. These indicate that the ice vault formed during a rhyolitic eruption is well-drained of meltwater, whereas meltwater tends to accumulate during a basaltic eruption. This has profound effects on the mechanisms of magma-ice interaction and edifice construction.

We suggest that a rhyolitic eruption will commence with an ice-confined phreatomagmatic phase. Upon transition to a subaerial eruption, little meltwater is likely to be available for interaction with rising magma. Therefore, explosive subaerial activity may only occur if the magma is sufficiently volatile-rich to generate a 'dry' magmatic eruption. This may explain the similar morphology of distal rhyolitic ash shards formed during subaerial and subglacial-to-emergent eruptions in Iceland (Hafliðason et al. 2000).

Basaltic tuya-building eruptions typically begin with the effusion of pillow lavas. Magma-water interaction becomes increasingly explosive as the confining pressure decreases (e.g. Jones 1968, Smellie 1999). Once the ice surface is breached and a subaerial eruption ensues, meltwater flooding the vent is likely to interact explosively with rising magma, triggering an eruption of ash and steam (Guðmundsson et al. 1997). Distal tephra from subglacial-to-emergent eruptions of basalt has blocky shard morphologies consistent with phreatomagmatic fragmentation (Hafliðason et al. 2000). Since Icelandic basaltic tuyas are thought to be the subglacial equivalents of effusive shield volcanoes, the presence of a overlying glacier increases the likelihood of an explosive subaerial eruption.

Conclusions

Lithofacies associations within the subglacial rhyolite tuya at SE Rauðufossafjöll indicate different eruption characteristics from those at basaltic tuyas. In the initial subglacial phase, explosive magma-water interaction generated a pile of fine-grained ash within a well-drained ice vault. After the glacier surface was breached, subaerial lava flows were emplaced within ice cauldrons above the ~2 km-long eruptive fissure. Effusive eruptions on the north and west flanks of the tuya created columnar-jointed lava flows, which were emplaced within steeply-inclined subglacial cavities. Lavas on the east flank are interpreted as subaerial flows that travelled over wet sediments before freezing against an ice wall. Volcaniclastic sediments at the northern margin of the tuya were deposited during channelised meltwater drainage from the vent area during the eruption. Differences between rhyolitic and basaltic tuya sequences are best explained by contrasting hydrological patterns caused by the temperature differences between the two magma types.

We are grateful to F. Eíriksson, Björk Bjärnadóttir and Ásta Krístinsdóttir of Ferðafelag Íslands for their assistance during fieldwork. Discussions in the field with B. F. Houghton and J. L. Smellie helped to focus our ideas. B. Edwards and A. Hoskuldsson are thanked for reviews which greatly improved the manuscript. We thank K. Mee for fieldwork assistance. H. T. was supported by an Open University research studentship. J. S. G.'s fieldwork was supported by a Lancaster University travel grant. D. McG. was supported by an Open University research grant.

References

Björnsson, H. 1988. Hydrology of ice caps in volcanic regions. Vísindafélag Íslendinga, 45, 1-139.

Cas, R. A. F. & Wright, J. V. 1987. Volcanic Successions. Chapman & Hall, 528 pp.

Cutler, P. M. 1998. Modelling the evolution of subglacial tunnels due to varying water input. Journal of Glaciology, 44, 485-497.

Davis, B. K. & McPhie, J. 1996. Spherulites, quench fractures and relict perlite in a Late Devonian

rhyolite dyke, Queensland, Australia. Journal of Volcanology and Geothermal Research, 71, 1-11.

Dugmore, A. J., Larsen, G. & Newton, A. J. 1995. 7 Tephra isochrones in Scotland. Holocene, 5,

257-266.

Eichelberger, J. C., Carrigan, C. R. & Westrich, H. R. 1986. Non-explosive silicic volcanism.

Nature, 323, 598-602.

Fink, J. H. 1983. Structure and emplacement of a rhyolitic obsidian flow - Little Glass Mountain,

Medicine Lake highland, Northern California. Geological Society of America Bulletin, 94, 362-380.

Friedman, I., Smith, R. L. & Long, W. D. 1966. Hydration of natural glass and formation of perlite.

Geological Society of America Bulletin, 77, 323-328.

Furnes, H., Fridleifsson, I. B. & Atkins, F. B. 1980. Subglacial volcanics - on the formation of acid

hyaloclastites. Journal of Volcanology and Geothermal Research, 8, 95-110.

Grönvold, K. 1972. Structural and petrochemical studies in the Kerlingarfjöll region, central

Iceland. PhD thesis, University of Oxford.
Guðmundsson, M. T., Sigmundsson, F. & Björnsson, H. 1997. Ice-volcano interaction of the 1996

Gjálp subglacial eruption, Vatnajökull, Iceland. Nature, 389, 954-957.

Hafliðason, H., Eiríksson, J. & VanKreveld, S. 2000. The tephrochronology of Iceland and the

North Atlantic region during the Middle and Late Quaternary: a review. Journal of Quaternary Science, 15, 3-22.

Heiken, G. & Wohletz, K. 1985. Volcanic ash. University of California Press, Berkeley, 246 pp.
Hooke, R. L. 1984. On the role of mechanical energy in maintaining subglacial water conduits at

atmospheric pressure. Journal of Glaciology, 30, 180-187.

Hoskuldsson, A. & Sparks, R. S. J. 1997. Thermodynamics and fluid dynamics of effusive subglacial eruptions. Bulletin of Volcanology, 59, 219-230.

Hunns, S. R. & McPhie, J. 1999. Pumiceous peperite in a submarine volcanic succession at Mount

Chalmers, Queensland, Australia. Journal of Volcanology and Geothermal Research, 88, 239-254.

Jones, J. G. 1968. Intraglacial volcanoes of the Laugarvatn region, south-west Iceland, I. Journal of

the Geological Society of London, 124, 197-211.

Jones, J. G. 1970. Intraglacial volcanoes of the Laugarvatn region, southwest Iceland, II. Journal of

Geology, 78, 127-140.

Kiver, E. P. & Steele, W. K. 1975. Firn caves in the volcanic craters of Mount Rainier, Washington. National Speleological Society Bulletin, 37, 45-55.

Kokelaar, B. P. 1982. Fluidization of wet sediments during the emplacement and cooling of various

igneous bodies. Journal of the Geological Society, London, 139, 21-33.
Lacasse, C., Sigurdsson, H., Johannesson, H., Paterne, M. & Carey, S. 1995. Source of Ash-

Zone-1 in the North-Atlantic. Bulletin of Volcanology, 57, 18-32.

Larsen, G. 1984. Recent volcanic history of the Veiðivötn fissure swarm, southern Iceland - an

approach to volcanic risk assessment. Journal of Volcanology and Geothermal Research, 22, 33-58.

Larsen, G., Guðmundsson, M. T., Björnsson, H. 1998. Eight centuries of periodic volcanism at the center of the Iceland hotspot revealed by glacier tephrostratigraphy. Geology, 26, 943-946.

Lescinsky, D. T. & Sisson, T. W. 1998. Ridge-forming, ice-bounded lava flows at Mount Rainier,

Washington. Geology, 26, 351-354.

McGarvie, D. W. 1984. Torfajökull - a volcano dominated by magma mixing. Geology, 12, 685-688.

McGarvie, D. W. 1985. Volcanology and petrology of mixed magmas and rhyolites from the

Torfajökull volcano, Iceland. Unpublished PhD thesis, University of Lancaster, UK.

McGarvie, D. W., Macdonald, R., Pinkerton, H. & Smith, R. L. 1990. Petrogenetic evolution of

the Torfajökull volcanic complex, Iceland. 2. The role of magma mixing. Journal of Petrology, 31, 461-481.

McGarvie, D. W. et al., this issue.

McPhie, J., Doyle, M. & Allen, R. 1993. Volcanic textures. A guide to the interpretation of textures

in volcanic rocks. Tasmanian Government Printing Office, Tasmania.
Mathews, W. H. 1951. The Table, a flat-topped volcano in southern British Columbia. American

Journal of Science, 249, 830-841.

Noe-Nygaard, A. 1940. Sub-glacial volcanic activity in ancient and recent times (studies in the

palagonite system of Iceland, no. 1). Folia Geographica Danica, 1, 1-67.

Pyle, D. M. 1999. Sizes of volcanic eruptions. In: Sigurdsson H. (Ed.) Encyclopaedia of volcanoes, Academic Press, 263-269.

Sæmundsson, K. 1972. Jarðfræðiglefsur um Torfajökulssvæðið. Natturufræðingurinn, 42, 81-99 (in

Icelandic).

Sæmundsson, K. 1988. Jarðfræðiþattur um Torfajökulsöræfi. Arbok Ferðafelag Islands 164-180 (In

Icelandic).

Skilling, I. P. 1994. Evolution of an englacial volcano: Brown Bluff, Antarctica. Bulletin of Volcanology, 56, 573-591.

Smellie, J. L. 1999. Subglacial eruptions. In: Sigurdsson H. (Ed.) Encyclopaedia of volcanoes, Academic Press, 403-418.

Smellie, J. L. & Hole, M. J. 1997. Products and processes in Pliocene-Recent, subaqueous to

emergent volcanism in the Antarctic Peninsula: examples of englacial Surtseyan volcano construction. Bulletin of Volcanology, 58, 628-646.

Smellie, J. L. & Skilling, I. P. 1994. Products of subglacial volcanic eruptions under different ice thicknesses - 2 examples from Antarctica. Sedimentary Geology, 91, 115-129.

Smellie, J. L., Hole, M. J. & Nell, P. A. R. 1993. Late Miocene valley-confined subglacial volcanism in northern Alexander Island, Antarctic Peninsula. Bulletin of Volcanology, 55, 273-288.

Soosalu, H. & Einarsson, P. 1997. Seismicity around the Hekla and Torfajökull volcanoes, Iceland, during a volcanically quiet period, 1991-1995. Bulletin of Volcanology, 59, 36-48.

Stevenson, R. J. & Wilson, L. 1997. Physical volcanology and eruption dynamics of peralkaline agglutinates from Pantelleria. Journal of Volcanology and Geothermal Research, 79, 97-122.

Tuffen, H. 2001. Subglacial rhyolite volcanism at Torfajökull, Iceland. Unpublished PhD thesis, Open

University, UK.

Tuffen, H., Gilbert, J. S. & McGarvie, D. W. 2001a. Products of an effusive subglacial rhyolite eruption: Bláhnúkur, Torfajökull, Iceland. Bulletin of Volcanology, in press.

Tuffen, H., Pinkerton, H., McGarvie, D. W. & Gilbert, J. S. 2001b. Ice-melting patterns during small-volume subglacial volcanic eruptions: evidence from Bláhnúkur, Iceland. Submitted

to: Russell, A. J. & Tweed, F. S. (eds.) Modern and ancient ice-marginal landsystems, Sedimentary Geology special edition.

Werner, R., Schmincke, H. U. & Sigvaldason, G. 1996. A new model for the evolution of table mountains: volcanological and petrological evidence from Herðubreid and Herðubreidartogl volcanoes (Iceland). Geologische Rundschau, 85, 390-397.

Werner, R., Schmincke, H.-U. 1999. Englacial vs lacustrine origin of volcanic table mountains:

evidence from Iceland. Bulletin of Volcanology, 60, 335-354.

White, J. D. L. & Busby-Spera, C. 1987. Deep marine arc apron deposits and syndepositional

magmatism in the Alisitos Group at Punta Cono, Baja California, Mexico. Sedimentology, 34, 911-927.

Wohletz, K. H. 1986. Explosive magma-water interactions: thermodynamics, explosion mechanisms

and field studies. Bulletin of Volcanology, 48, 245-264.

Zielinski, G. A., Mayewski, P. A., Meeker, L. D., Grönvold, K., Germani, M. S., Whitlow, S., Twickler, M. S. & Taylor , K. 1997. Volcanic aerosol records and tephrochronology of the Summit, Greenland, ice cores. Journal of Geophysical Research, 102, 26625-26640.

15
1

