

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Permeability of Campi Flegrei magmas and comparison with rhyolites and basalts

This is a pre print version of the following article:

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/152484> since

Publisher:

Copernicus GmbH (Copernicus Publications) on behalf of the European Geosciences Union (EGU)

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)


Permeability of Campi Flegrei magmas and comparison with rhyolites and basalts

Margherita Polacci (1), Caroline Bouvet de Maisonneuve (2), Daniele Giordano (3), Monica Piochi (4), Lucia Mancini (5), Wim Degruyter (6), and Olivier Bachmann (7)

(1) Istituto Nazionale di Geofisica e Vulcanologia, sezione di Pisa, Pisa, Italy (polacci@pi.ingv.it), (2) Earth Observatory of Singapore, Nanyang Technological University, Singapore, (3) Dipartimento di Scienze della Terra, Università degli Studi di Torino, Torino, Italy, (4) Istituto Nazionale di Geofisica e Vulcanologia, Osservatorio Vesuviano, Napoli, Italy, (5) Elettra-Sincrotrone Trieste S.C.p.A., Basovizza, Trieste, Italy, (6) School of Earth and Atmospheric Sciences, Georgia Tech, Atlanta, USA, (7) Institute of Petrology and Geochemistry, ETH, Zurich, Switzerland

We performed permeability measurements on trachy-phonolitic pyroclastic products from the Campanian Ignimbrite and Monte Nuovo, two explosive eruptions from the active Campi Flegrei caldera, Southern Italy. Viscous permeability spans a wide range between 1.22×10^{-14} and 9.31×10^{-11} m². Inertial permeability follows the same trend as viscous permeability and increases as viscous permeability increases, highlighting the strong direct correlation between these two parameters. We observe that vesicularity does not exert a first order control on permeability: the Monte Nuovo scoria clasts are the most permeable samples but not the most vesicular; pumice clasts from the Campanian Ignimbrite proximal facies, whose vesicularity is comparable to that of Monte Nuovo scoriae, are instead the least permeable. In addition, sample geometry exhibits permeability anisotropy as, amongst oriented sample cores, those parallel to clast elongation are more permeable. Finally, we compare our results with permeability values of rhyolitic and basaltic explosive products, and provide a link between permeability and melt viscosity and crystallinity.