

 geosciences-08-00029

geosciences-08-00029

Geosciences 2018, 8(1), 29; doi:10.3390/geosciences8010029

Article

Ground-Based Measurements of the 2014–2015 Holuhraun Volcanic Cloud (Iceland)

Melissa A. Pfeffer 1,*[image: Orcid], Baldur Bergsson 1, Sara Barsotti 1, Gerður Stefánsdóttir 1, Bo Galle 2, Santiago Arellano 2, Vladimir Conde 2, Amy Donovan 3, Evgenia Ilyinskaya 4, Mike Burton 5, Alessandro Aiuppa 6, Rachel C. W. Whitty 4, Isla C. Simmons 7, Þórður Arason 1, Elín B. Jónasdóttir 1, Nicole S. Keller 8, Richard F. Yeo 9, Hermann Arngrímsson 1, Þorsteinn Jóhannsson 8[image: Orcid], Mary K. Butwin 1,10, Robert A. Askew 10[image: Orcid], Stéphanie Dumont 10,11, Sibylle von Löwis 1, Þorgils Ingvarsson 1, Alessandro La Spina 12, Helen Thomas 13, Fred Prata 14, Fausto Grassa 15[image: Orcid], Gaetano Giudice 15, Andri Stefánsson 10, Frank Marzano 16, Mario Montopoli 17 and Luigi Mereu 16

1

Icelandic Meteorological Office, Bústaðavegur 7-9, 108 Reykjavík, Iceland

2

Department of Space, Earth and Environment, Chalmers University of Technology, SE-412 96 Göteborg, Sweden

3

Department of Geography, King’s College London, WC2R 2LS London, UK

4

School of Earth and Environment, University of Leeds, LS2 9JT Leeds, UK

5

School of Earth and Environmental Sciences, University of Manchester, M13 9P Manchester, UK

6

Dipartimento DiSTeM, University of Palermo, Via Archirafi 36, 90123 Palermo, Italy

7

School of GeoSciences, University of Edinburgh, EH8 9XP Edinburgh, UK

8

Environment Agency of Iceland, Suðurlandsbraut 24, 108 Reykjavík, Iceland

9

AUV Consultants, 52Vesturás, Reykjavík 101, Iceland

10

Institute of Earth Sciences, University of Iceland, Sæmundargata 2, 101 Reykjavík, Iceland

11

Instituto Dom Luiz, University of Beira Interior, Rua Marques d´Avila e Boloma, 6201-001 Covilhã, Portugal

12

Istituto Nazionale di Geofisica e Vulcanologia- Sezione di Catania, 95125 Catania, Italy

13

School of Earth Sciences, University of Bristol, BS8 1TH Bristol, UK

14

AIRES Pty Ltd, PO Box 156, Mt Eliza, Victoria 3930, Australia

15

Istituto Nazionale di Geofisica e Vulcanologia- Sezione di Palermo, Via Ugo la Malfa 153, 90146 Palermo, Italy

16

Sapienza, University of Rome, 00184 Rome, Italy

17

National Research Council of Italy, Institute of Atmospheric Sciences and Climate, Via Fosso del Cavaliere 100, 00133 Rome, Italy

*

Correspondence: melissa@vedur.is; Tel.: +354-893-5157

Received: 13 November 2017 / Accepted: 10 January 2018 / Published: 18 January 2018

Abstract

:

The 2014–2015 Bárðarbunga fissure eruption at Holuhraun in central Iceland was distinguished by the high emission of gases, in total 9.6 Mt SO2, with almost no tephra. This work collates all ground-based measurements of this extraordinary eruption cloud made under particularly challenging conditions: remote location, optically dense cloud with high SO2 column amounts, low UV intensity, frequent clouds and precipitation, an extensive and hot lava field, developing ramparts, and high-latitude winter conditions. Semi-continuous measurements of SO2 flux with three scanning DOAS instruments were augmented by car traverses along the ring-road and along the lava. The ratios of other gases/SO2 were measured by OP-FTIR, MultiGAS, and filter packs. Ratios of SO2/HCl = 30–110 and SO2/HF = 30–130 show a halogen-poor eruption cloud. Scientists on-site reported extremely minor tephra production during the eruption. OPC and filter packs showed low particle concentrations similar to non-eruption cloud conditions. Three weather radars detected a droplet-rich eruption cloud. Top of eruption cloud heights of 0.3–5.5 km agl were measured with ground- and aircraft-based visual observations, web camera and NicAIR II infrared images, triangulation of scanning DOAS instruments, and the location of SO2 peaks measured by DOAS traverses. Cloud height and emission rate measurements were critical for initializing gas dispersal simulations for hazard forecasting.

Keywords:

Holuhraun; Bárðarbunga; gas; SO2; cloud height; eruption monitoring; fissure eruption

1. Introduction

The 2014–2015 fissure eruption of Bárðarbunga (also known as Veiðivötn) lasted six months, from 31 August 2014–27 February 2015. This was the largest Icelandic eruption in over 200 years: 1.6 ± 0.3 km3 of lava and prodigious amounts of gases were released [1]. The Bárðarbunga volcanic system includes a central volcano capped by the Vatnajökull glacier in the highlands of central Iceland, and also includes a 190 km long fissure swarm extending to the northeast and southwest from the central volcano. Bárðarbunga erupts frequently, with an average of two eruptions per century over the last 11 centuries [2]. The greatest amount of lava known to have been produced during a Bárðarbunga eruption is >20 km3, so while the 2014–2015 eruption was extraordinary in recent times, it is well within the known behavior of this volcanic system.

The eruption was preceded by seven years of increased seismicity within the volcanic system, which escalated for two months, followed by two weeks of migration of seismic swarms and associated ground deformation manifesting as a rifting event, finally culminating in a small, few-hours long lava effusion on 29 August. Two days later, on 31 August, the six-month long Holuhraun eruption started. The geophysical changes were closely monitored in real-time as potential precursors to an eruption. A segmented dyke intrusion originated at the Bárðarbunga central volcano that propagated laterally over 45 km. This intrusion culminated in an effusive fissure eruption at the end of the dyke [3], a few km north of the Vatnajökull glacier, where a lava field of the same name, Holuhraun, had erupted previously in 1862–1864, also originating from Bárðarbunga [4].

This eruption was one of the most polluting volcanic eruptions in centuries. The remote location and winter-season timing of the eruption, however, reduced its potential impact on people and the environment in Iceland [1]. The prodigious emissions of gases and the sulfate aerosol formed as the eruption cloud aged impacted the air quality in populated areas of Iceland significantly throughout the course of the eruption [5]. The remote location, however, meant that the concentrations of gases were diluted before reaching population centers. The dry atmosphere and weak winter sunlight conditions during most of the eruption slowed down the formation of sulfate aerosol, which, despite these dampening effects, exceeded Icelandic health standards far above legal limits [1,5]. If the dyke had breached the surface beneath the glacier as opposed to north of it, ash and floods would likely have been produced [6].

The anticipatory period allowed for the continued development of gas and particle monitoring instrumentation and techniques suitable for Icelandic conditions, benefiting from the EU-FP7 FUTUREVOLC project. This project fostered instrumentation development, deployment strategies, data processing techniques, and strengthened relationships between Icelandic and foreign collaborators for a better response during volcanic eruptions, and therefore contributed to the success of the eruption cloud monitoring.

The eruption occurred in a remote, very difficult to access location, so in spite of the instrumental improvements made prior to the eruption, there were serious challenges for acquiring data and maintaining the instruments. The nearest farm and municipality are each about 100 km away. The eruption site is located within Dyngjusandur, the most extensive dust source area in Iceland [7], an active sandy desert where dust storms are very common. Tremendous efforts were made to install continuous monitoring instrumentation; however, because of these harsh field conditions, there are many temporal gaps in the data. Field campaigns for non-continuous instrumentation overcame many difficulties, mainly pertaining to weather and the high concentration of gas near the eruption vent. Traveling to the field and maintaining instrumentation was a major undertaking during winter conditions.

The aim of this paper is to bring together all of the ground-based measurements of the volcanic cloud. We report on the results and discuss what the combined data sets tell us about this extraordinary event and how to optimize the monitoring of volcanic clouds from future fissure eruptions in Iceland and elsewhere.

2. Materials and Methods

2.1. DOAS

The primary monitoring tool for this long-lasting, gas-rich volcanic cloud was Differential Optical Absorption Spectrometry (DOAS) [8]. Ultraviolet light from the sun, scattered from aerosols and molecules in the atmosphere, is collected by a telescope. Light is transferred from the telescope to the grating spectrometer by a quartz optical fiber. In-cloud spectra are analyzed against clear-sky and dark spectra and the differential slant column of various gases, primarily SO2, is derived.

2.1.1. ScanDOAS

Through the support of the FUTUREVOLC project, a version of the NOVAC ScanDOAS instrument [9,10] was developed that is adapted to high latitudes with low UV radiation and severe meteorological conditions. Two major developments were made: the standard Ocean Optics SD2000 spectrometer was replaced by the more UV-sensitive Ocean Optics Maya2000 Pro spectrometer, and the scanning device was modified to avoid external moving parts to make it more robust in freezing conditions (Figure 1). The scanning device was modified by replacing the rotating hood with a quartz window with a closed scanner with a cylindrical quartz tube, and a cylindrical lens was included in the optical system. This changed the field of view (FOV) of the instrument to be rectangular instead of circular, covering the full 7.2° angle used as the scan interval. A fixed exposure time of 200 ms was used. Co-adding 15 spectra resulted in a total time of 2 min for one scan to be completed.

At the onset of the fissure eruption at Holuhraun, a ScanDOAS instrument, DOAS 25, was prepared at the Icelandic Meteorological Office (IMO) and installed at the eruption site on the second day of the eruption (Figure 2). In the first week of September, a second ScanDOAS instrument, DOAS 27, was installed, which was made available through cooperation with Prof. Konradin Weber at Fachhochschule Düsseldorf. Data transfer and real-time evaluation was fully implemented at IMO within the first couple of days of the eruption. After about two weeks, DOAS 27 was surrounded by active lava flows and eventually stopped transmitting data in the absence of sufficient power. During and after the remaining six months of the eruption, one or two ScanDOAS instruments, DOAS 25 and DOAS 26, were operational. DOAS 26 was moved around the eruption site in response to the advancement of the lava. Its final location is shown in Figure 2.

To calculate emission rates from the ScanDOAS data, wind speed, wind direction, and cloud height must be known. Wind direction and wind speed at the eruption cloud height were obtained from the HARMONIE numerical weather prediction model utilized by IMO [11]. HARMONIE runs on a regional scale over Iceland with a horizontal resolution of 2.5 km and an hourly forecast provided every six hours. Atmospheric parameters calculated by the model at an altitude of 850 hPa (the model level closest to 1387 m elevation, explanation below) were used as representative of the conditions at the eruption cloud height for processing the ScanDOAS data.

When two ScanDOAS instruments simultaneously measured the eruption cloud, cloud height was derived by triangulation. After about two weeks, the second ScanDOAS instrument was trapped by an active lava flow and alternative methods were necessary to determine the cloud height. Direct observations from the field, observations from air craft, and web cam images were used during the eruption to estimate cloud heights. These showed a high temporal variance and disagreement between techniques. As a result, the average cloud height of 1387 m measured while the two ScanDOAS instruments were both operating, which is within the 1–3 km frequently reported by the various other cloud height observation methods listed above, was used for the processing of the DOAS data for the duration of the eruption.

Because of the extremely high emissions of SO2 from the fissure eruption at Holuhraun, in combination with severe atmospheric scattering [12], it was not possible to apply standard evaluation procedures for processing the ScanDOAS data. The spectral evaluation window was changed to 319–325 nm, where the absorption by SO2 is weaker, light intensity is stronger, and atmospheric scattering reduced, compared with the usual 310–325 nm interval. This did not remove all the effects of atmospheric scattering, so further data filtering was required to select data least affected by scattering.

Figure 3 analyzes the bias in SO2 flux caused by wind direction and wind speed based on all data collected during the eruption by DOAS 25. Wind direction produced the strongest bias in the data (Figure 3a). The greater the angle of the wind from line-of-sight from the main vent to the DOAS, the greater the amount of intervening atmosphere is included between the eruption cloud and the instrument, and the biggest impact from the so-called dilution of the absorption signal from scattering was found. This bias was removed by restricting the acceptable wind direction to +/−15° from the line-of-sight from the main vent to the instrument and filtering out data collected at other wind directions (Figure 3b). Work is on-going to develop an algorithm for the spectral data to make a first order compensation for the scattering effect of clean atmosphere outside of the eruption cloud [9], which could, in the future, make this filtering of the data for non-optimal wind directions unnecessary. Sensitivity analysis of the error in flux related to the scanning geometry shows that for conical scanning, uncertainties in wind direction of up to 40% produce errors in flux <5%, not considering scattering effects [13]. Figure 3c shows the bias from wind speed. At low wind speeds, <7.5 m/s, calculated fluxes increase as the wind speed increases. Restricting the wind speed to ≥7.5 m/s removes this bias (Figure 3d). Days with fewer than three acceptable scans at an individual ScanDOAS were removed.

The ScanDOAS data was further used to detect SO2 emitted by the cooling lava field, as distinct from the emissions from the main vent. SO2 emissions from a lava field will typically form a broadly dispersed low-level haze [14]. The optical path through a uniform haze, and hence the SO2 column density, will be greater at low elevation angles compared with high elevation angles with a shorter path through the haze. The distribution of column densities of SO2 in all DOAS scans collected during and after the eruption were visually inspected to identify the characteristic symmetrical trough-shape anticipated for a measurement through a uniform haze. Only scans with sufficient symmetry to indicate the presence of a uniform haze were used to calculate the SO2 flux from the lava field. These data were filtered for wind direction (±20° from line-of-sight from the lava field to the instrument), and the SO2 flux was calculated assuming the width of the haze was equal to the width of the lava field as viewed from the ScanDOAS instrument. The uncertainty of these measurements is estimated to be 45%. The daily average value of SO2 flux from the lava field was assessed for the months following the end of the eruption. The lava field emission rate data has been previously published in [14].

2.1.2. Down-Wind MobileDOAS and In Situ SO2 Traverses

Iceland is encircled by the so-called ring-road highway (Figure 2). Traverses of aged, diluted, down-wind eruption clouds were made by mounting a MobileDOAS system on a car that drove along the ring-road of Iceland with the intention of transecting the transportation path of the eruption cloud. The MobileDOAS instrument is described in [15]. The location and time of the traversing instrument was obtained from a GPS, from which the integration of the cloud cross section column densities and cloud transport direction could be determined. A Thermo Scientific in situ SO2 analyzer was also transported by car during some of the traverses. The closest the ring-road comes to the eruption site is just over 100 km, where the approximate age of the volcanic cloud would be 2.8 h at a 10 m/s wind speed. This distance meant that the gases were diluted and therefore the DOAS spectra were not saturated as they sometimes were near-vent, and the ring-road is outside of the dust-producing region close to the eruption site, providing for easier, more immediate data processing. Aged clouds, however, may have lost SO2 due to gas-to-particle conversion and deposition. Successful MobileDOAS traverses were made during the eruption on seven days when the winds were conducive to producing a coherent eruption cloud and it was not raining or snowing. After a traverse was completed, the spectra were analyzed using the MobileDOAS software developed at Chalmers University of Technology, following standard DOAS procedures [15,16] and the slant column of SO2 was derived. The ring-road traverses, a subset of the full DOAS data collected during the eruption, have been published previously in [1].

Near-lava field traverses were made on five days by mounting a DOAS on a car like for the ring-road traverses. The Thermo Scientific in situ SO2 analyzer is a rather large and delicate instrument that was never taken off of the main highways to the eruption site. The eruption cloud was rarely grounded near to the eruption site, as the large temperature gradient between the lava field and the ambient air encouraged the eruption cloud to remain aloft near-source. The near-field traverses were retrieved at 360–390 nm rather than the 319–325 nm used for the ScanDOAS retrievals. They were retrieved using DOASIS software and scripts available from [17]. A near-lava field scan was made on 21 January 2015 using the Avoscan system to drive the spectrometer [18].

The emission rate of SO2 was successfully measured by DOAS on 33 days during the 181 days of the eruption. The ScanDOAS installations, ring-road MobileDOAS traverses, and near-source traverses measured the flux on 23, seven, and five days, respectively. On the two days when SO2 flux was measured by more than one DOAS method, all flux measurements were averaged.

The uncertainty in the SO2 flux measurement by the ScanDOAS method has been given to be 54% for “fair” conditions, meaning situations where spectroscopic errors, atmospheric scattering, uncertainties in wind, and measurement geometry are not ideal, but it is not raining or snowing and the cloud is not strongly meandering [10]. This estimation pertains to measurements with the standard instrument deployed in the NOVAC network. For the instruments used in this work, the spectroscopic error (including spectrometer noise, errors in reference cross sections, changes of instrument line-shape, and fitting errors) is considered to be similar to the standard one and less than 15%. While the signal to noise of a Maya2000 Pro is better than for a SD2000 spectrometer, the temperature sensitivity is larger. The measurement geometry error is kept low (estimated to be less than 10%) in our measurements since the data is carefully selected to minimize sampling errors. The cloud speed error is unknown, but good correspondence between forecasted and observed gas transport suggests that this uncertainty may be less than 15%. The cloud height error can be considered to be less than 20%. The most important source of uncertainty is the effect from atmospheric scattering. UV DOAS measurements of an optically thick cloud surrounded by a hazy environment are affected by dilution of the absorption signal caused by scattering of light before it reaches the cloud, leading to an underestimation of the flux, and by multiple-scattering within the cloud, leading to an overestimation of the flux [19]. In addition to these complexities, strong absorption by SO2 causes a suppression of large optical paths, resulting in an underestimation of the flux. The bias from wind direction (Figure 3) suggests that the scattering effect of dilution of the absorption signal prior to reaching the cloud was significant and probably the dominant source of uncertainty for our measurements. This follows from the environment where the eruption took place being so dusty. The data filtering removes the ScanDOAS measurements most affected by atmospheric scattering. From analysis of the ring-road traverse measurements [9], an underestimation due to dilution of up to 40% was found in the distant cloud. For the near-vent measurements, the distance to the cloud was shorter, but the atmosphere was hazier and the cloud was more concentrated. We think these effects together result in a net underestimation of the flux that increases with increasing distance from the cloud and attribute a value of at least −40% to +10%. The total flux uncertainty in our scanning and near and far traverse DOAS measurements is estimated to be −50% to +30%.

2.2. Icelandic Environmental Agency Network

Prior to the eruption, air quality in Iceland was monitored in real-time by a network of 11 automatic stations operated by the Environment Agency of Iceland (EAI) [1,5]. The network measured the ground-level concentration of SO2, H2S, NO, NO2, and particulate matter (PM10 and PM2.5), located in areas exposed to pollution from anthropogenic sources including factories and aluminum smelters. The number of SO2-monitoring stations was increased as the eruption progressed and 21 stations were operating at the end of the eruption. These were installed in communities around the country to monitor populated areas. The data were streamed in real-time to EAI and the data was made publicly-available on their web-site and at IMO.

In addition to this permanent network, hand-held personal sensors were distributed to local police. These were set up to activate an acoustic alarm if gas concentration thresholds were exceeded.

Measurements from the automatic stations and hand-held sensors, in conjunction with SO2 ground-level concentration forecasts generated by IMO, were used by Icelandic Civil Protection and Emergency Management (NCIP DCP) to warn the public about unhealthy concentrations of gases and to advise them to stay indoors when high concentrations of SO2 were detected or forecasted. Monitoring data from the automatic stations were used for validating the SO2 dispersal forecasts provided by IMO using the CALPUFF model [1].

2.3. Open-Path Fourier Transform IR

An open-path Fourier transform (OP-FTIR) spectrometer (MIDAC model M4401-S-E) was used successfully on seven days during the eruption. The OP-FTIR has been used intensively in Italy for monitoring gas emissions from Stromboli [20,21] and Etna [22], both between and during eruptions. Successful measurements have been made previously in Iceland during the 2010 eruption of Fimmvörðuháls [23] and the 2010 Eyjafjallajökull summit eruption [24]. During Holuhraun, gas compositions were measured with OP-FTIR by pointing the instrument directly towards the volcanic plume (vertically rising part of the volcanic cloud) or cloud with either lava or the sun as the IR source. The OP-FTIR spectra were analyzed using a forward model and non-linear fitting algorithm [21] after collecting the data. Each spectrum records the slant column amounts of gases contained in the atmosphere, in the volcanic cloud, or both. For example, H2O vapor, typically the most abundant magmatic gas, is also abundant in the atmosphere, as is CO2, while magmatic species such as SO2, HCl, and HF only exist in trace amounts in the non-eruption atmosphere. The ratios of the column densities are equal to the molar ratio of the measured gases. A subset of the FTIR data has been previously published in [23], and model calculations based on a subset of the data have been previously published in [25].

2.4. MultiGAS

The Multi-component Gas Analysis system (MultiGAS) instrument was developed by the University of Palermo and INGV-Palermo and modified for use in Iceland [26,27,28]. It measures in situ (at 0.1 Hz rate) the concentrations of major volcanic gas species (H2O, CO2, SO2, H2S) in the atmosphere, by integrating (i) an infrared spectrometer for CO2 (Gascard II, calibration range 0–10,000 ppmv (0–1%); accuracy ±2%, resolution, 3 ppmv); (ii) two specific electrochemical sensors for the measurement of SO2 (CityTechnology, sensor type 3ST/F, calibration range, 0–50 ppmv, accuracy, ±5%, resolution, 0.1 ppmv) and H2S (CityTechnology, sensor type 2E, calibration range, 0–50 ppmv, accuracy, ±5%, resolution, 0.1 ppmv); and (iii) temperature, pressure, and relative humidity (Galltec sensor, measuring range, 0–100% Rh, accuracy, ±2%) sensors for the calculation of H2O concentrations. Gas ratios measured with the MultiGAS are calculated using the Ratiocalc software [29]. The collected data are de-trended to adjust the baselines to zero to correct for instrument drift (largely due to increasing temperature in the instrument as it operates), and then ratios between species are calculated. Acceptable ratios were measured for at least five minutes when the gas concentration was at least 0.8 ppm and have an R2 value greater than 0.5.

During the Holuhraun eruption, one MultiGAS measurement was made inside the active crater on the day between the first minor lava effusion and the main eruption (Figure 2). Measurements were made on the edge of the advancing lava field on four days during the eruption. In January 2015, a continuous monitoring MultiGAS was installed at Þorvaldshraun, 10 km from the main eruption vent, and measurements were obtained of the aged, dilute cloud on eight days until the end of the eruption. A subset of this data has been previously published in [1] and model calculations based on a subset of the MultiGAS data have been previously published in [25].

2.5. Filter Pack

Filter pack samples to collect acidic gases, primarily SO2, HF, and HCl, in the near-source eruption cloud were collected on four days during the eruption (Figure 2). Three days were previously published in [30] and one day was previously published in [5]. Filter pack samples have also been reported in [31], independent from the official monitoring of the eruption. All samples were drawn through the filter pack apparatus by a pump and acidic gases were collected on base-impregnated Whatman filters. All samples were leached in deionized water in a laboratory and the solutions were analyzed for anion concentration using ion chromatography. All samples were blank corrected by treating filters in the same way as for samples followed by chemical analysis. The measurements included here are those where the F measured on the base-impregnated filter was ≥5 μg/m3; two previously-published samples are excluded due to the too low concentration of F collected. The filter pack samples collected by [5] also included a PM filter (Millipore, 47 mm, AAWP, pore size 0.8 μm) in series before the gas filters. The mass of the PM was calculated by extracting elements from the PM using sequential leaching. The sum of the mass of all analyzed elements is calculated to represent the mass of the PM.

2.6. OPC

An Optical Particle Counter/Sizer (OPC/OPS) (OPS 3330, TSI Inc.) was installed at Möðrudalur, 72 km from the main eruption vent, from October 2014 until after the end of the eruption (Figure 2). Particle counts in 16 size bins from 0.3 to 10 μm provided a sum every five minutes, and can be used to provide different temporal means or maxima. The OPC was deployed to monitor the concentration and size distribution of any ash or other particulate matter produced by the eruption, with the maximum detectable particles being 10 m, so coarser ash would not be measured by this instrument.

A research campaign, independent from the official monitoring of the eruption, launched a balloon 9 km from the main crater to fly through the Holuhraun eruption cloud carrying a Light Optical Aerosol Counter (LOAC) [32].

2.7. Weather Radar

One permanent C-band radar at Fljótsdalsheiði (86 km from the eruption site), close to the city of Egilsstaðir, operated throughout the eruption (Figure 2). Two mobile X-band radars were moved close to their eruption targets within the first week of the eruption. One X-band radar was located in Vaðalda with a clear view of the eruptive fissure (20 km distance) and the other one was located in Hágöngulón, ready to detect an eruption cloud originating from the central Bárðarbunga volcano (36 km distance). There were persistent technical issues involved with operating the mobile radars in the highlands, including frequent radio communication disruptions, fuel consumption, sand storms harming the generators, and cooling and overheating problems. The C-band radar, part of the continuous weather monitoring of Iceland, operated throughout the entire eruption.

2.8. Web Cam

A web camera located in Kverkfjöll (Figure 2), about 25 km south of the main eruption vent, provided images every 10 min. The camera image area was scaled using seven mountains visible on the images with elevations from 741–1682 m asl. The eruption cloud top seen in the images was transformed to the height profile above sea level vs. distance along the cloud assuming no lens distortion and that the cloud was transported in the direction 80° east. The eruption cloud was detectable by this camera during the first 19 km from the eruption site. The maximum eruption cloud height often was detected a couple of kilometers down-wind from the eruption site. A subset of this data has been previously published in [33].

2.9. NicAIR II

A NicAIR II multi spectral infrared imaging camera was installed at Vaðalda, approximately 20 km from the main eruption vent, from 20 November 2014 until the end of the eruption (Figure 2). Gases and particles emit and absorb thermal radiation, which is detected by a microbolometer array fitted in the NicAIR infrared camera [34,35]. Radiation counts are then converted to radiance, and then to brightness temperatures (Kelvin) through a pre-determined instrument calibration scheme [34]. The NicAIR II camera operates in the 8–13 μm region of the infrared spectrum. A filter wheel contains one broadband (8–13 μm) and three narrow band filters centered at 8.62 μm, 10.0 μm, and 10.87 μm, selected to be sensitive to specific signatures in the cloud. Approximately one composite data image was recorded per minute due to the number of filters in use. The 8.62 and 10.87 μm channels were processed to retrieve SO2 and the 10.0 μm channel was used to determine the cloud temperature [35]. Similar instruments have been used previously on eruption clouds at Karymsky and Stromboli volcanoes to monitor SO2 and ash [36,37]. Good quality data was obtained on seven days in November and December 2014, as other days were hindered due to hardware problems and meteorological challenges (e.g., clouds obscuring the view, icing on the camera window).

Brightness temperature data were post-processed into SO2-sensitive images, including static and dynamic parameters. Dynamic parameters were assessed at least every 10 min. The cloud temperature was obtained from the 10.0 μm wavelength image, extracted using Fits Liberator software in an opaque section of the cloud. The ground level of the image was identified and all horizontal rows of data below this level were set to SO2 = null to remove noise and interference coming from the lava field with its high brightness temperatures. Background infrared radiation levels were determined by taking vertical profiles where the sky was clear, i.e., there was no coverage of the sky by the volcanic cloud or meteorological clouds. Whenever there was no suitable clear section, if low-lying background clouds were responsible, the horizontal rows including the low-lying clouds were set to SO2 = null, allowing processing of the image, otherwise the image was excluded. Parameters which remained constant include the distance from the camera to the main eruption vent and the angle of the camera above the horizontal. These two static parameters were used to calculate the dimensions of the NicAIR field of view (FOV).

Both cloud height and SO2 amount were calculated from the good quality images; however, the SO2 retrieval was severely impacted by the high concentrations of H2O in the eruption cloud. This caused the region closest to the eruption vent, where SO2 concentrations are expected to be greatest, to be opaque. SO2 retrievals were therefore significant underestimations and are not reported here, but can be found in [38]. Cloud heights were calculated following a revised methodology from [39] and [40]. The 10.0 μm channel data was processed with pixel heights as defined by the camera geometry and distance from the camera to eruption vent. The apparent cloud top height in each image was then identified by the thermal contrast at the cloud’s leading edge (Figure 4). Only data where the thermal contrast of the cloud’s leading edge was clearly visible were used to estimate the apparent cloud heights. The recorded apparent cloud top height was taken at the edge of the FOV, at which point the cloud was furthest from the vent and at the maximum height recorded by the NicAIR camera. Due to large variations in cloud heights, an average hourly apparent cloud height was calculated for each hour of suitable data.

The apparent cloud height derived from the NicAIR image is not equivalent to the actual cloud top altitude. Due to the viewing geometry, the actual top of the cloud was hidden from the camera’s view and the apparent cloud top often appeared flat in morphology as a result of this (Figure 5). In addition, wind transports the cloud away from the eruption vent and the altitude scale at the vent is not equivalent to the altitude scale at the cloud´s location of maximum height. In order to calculate the actual altitude of the cloud top, the location of the cloud in relation to the camera was required so that a new altitude scale derived from the camera geometry and the distance between the camera and the cloud location could be calculated.

In order to determine the location of the cloud in relation to the camera, wind dispersal of the cloud was analyzed from meteorological data. Meteorological conditions at the approximate height of the eruption cloud above sea level at the eruption site were extracted from the HARMONIE model and radiosonde data. The HARMONIE meteorological model predicted weather conditions for the eruption site every hour, providing detailed modeled data. Radiosonde data from the Egilsstaðir weather station (located ~120 km east north east of the eruption site) provided measurements but at a low temporal resolution (measurements once every 24 h). Wind directions from both were used, depending on the visual analysis of the cloud distribution in the NicAIR data.

For each hour of averaged apparent cloud height, the wind direction was mapped out in relation to the bearing of the camera line of sight to the vent, and the angle between the two directions was calculated. The NicAIR camera FOV was considered as a cone, where the cloud at the edge of the FOV may be considered as being located somewhere along the edge of the FOV cone. By combining the wind direction and the bearing of the camera line of sight, the approximate location of the apparent cloud height was estimated. The distance between the camera and the apparent cloud height location was then determined and new pixel heights were calculated using this new distance. The new pixel heights were combined with the average hourly apparent cloud height to give the actual cloud height as recorded by the NicAIR camera (Figure 5b).

2.10. Observations from Ground and Aircraft

Observations were made throughout the eruption by scientists working at the eruption site and scientists making airborne observations from the TF-FMS and TF-SIF aircrafts, owned by Isavia and the Icelandic Coast Guard, respectively. Visual observations of eruption cloud height made by scientists in the field were intended to be the maximum eruption cloud height. These ground-based observations were recorded in their field notes and/or were called into IMO. The airborne observations were called into IMO and stored in its database.

3. Results

3.1. Eruption Cloud Composition

3.1.1. Gases

The average daily value of SO2 flux measured by DOAS is in Table 1, and the time series of the measurements throughout the eruption, linearly interpolated between measurement dates, is shown in Figure 6. The total over the duration of the eruption is calculated to be 9.6 Mt SO2 with an uncertainty of −50–+30%, or 6.7–14.3 Mt SO2. The average emission rate during the eruption is 610 kg/s, with an uncertainty of 430–920 kg/s. The maximum daily average emission rate during the eruption was in excess of 2100 kg/s and the maximum high-quality scan included in the data set was in excess of 5500 kg/s. The overall trend of the eruption was a decrease in emissions of SO2 as the eruption progressed (September 2014–February 2015), with the exception of November 2014, when higher emission rates alternated with lower ones. The total of the emissions over the duration of the eruption is less than, but within the uncertainty of, the 11.8 ± 4 Mt previously published in [1]. This previous publication only included the ring-road traverses (marked as Ring in Table 1).

The post-eruptive outgassing of the lava field remained above detection limits by the ScanDOAS instruments for three months following the end of the eruption. During these three months, the average post-eruption outgassing of SO2 was 3 ± 1.9 kg/s. The post-eruptive degassing, interpolated for the three months, equals 24 kt SO2 [14], which is less than 1% of the degassing during the eruption.

The SO2 peaks measured down-wind by the car-mounted in situ instrument and the atmospheric column amount measured by the MobileDOAS were sometimes concurrent and sometimes shifted from one another (Figure 7). These measurements are shown as raw data, where the baseline of the measurements has not been shifted to zero. Sometimes the traverses needed to be extremely long, up to two hours driving time, to obtain a measurement of background clean air (undetectable SO2) before and after both instruments detected SO2. Due to the short daylight in winter, only three hours of daylight on the shortest day of the year in the north of Iceland, some attempted traverses were not completed.

The changes in the gas ratios measured by OP-FTIR, MultiGAS, and filter pack over the duration of the eruption are seen in Figure 8. Exponential trends are only seen for CO2/SO2 (R2 = 0.43), H2O/CO2 (R2 = 0.47), and SO2/H2S (R2 = 0.78). For CO2 we utilize this trend to calculate the emission of CO2 relative to SO2. Using the exponential change for the SO2/H2S ratio is not appropriate, because while there is an excellent fit, this fit is based on only four measurements which were all made at the beginning of the eruption. The extrapolation to the rest of the eruption is not grounded in measurements. In the absence of a trend, but with the high variance observed in the gas ratios, for H2O, HCl, and HF, as well as for H2S, we calculate the gas ratios using the 25–75% percentiles of the data (Table 2). We then calculate the emissions over the duration of the eruption of the non-SO2 gases based on this range of ratios and the emission rate of SO2 extrapolated from the DOAS measurements (Table 2).

3.1.2. Particles

Minor tephra production and fall out, including Pele´s hair, was reported by scientists in the field during the first week of the eruption.

The monthly mean OPC particle count measurements during the Holuhraun eruption, October 2014–February 2015, ranged from 6.12 × 104–1.17 × 105 cm−3 (14–69 μg/m3), with the greatest measured in December 2014 and the least in October 2014. The maximum instantaneous concentration was recorded in December 2014 with 4.52 × 106 cm−3 (162 µg/m3). The highest concentrations were relatively short lived and daily averages remained quite consistent. In the five months following the eruption, March–July 2015, the monthly means were very similar to the values measured during the eruption (4.81 × 104–7.86 × 104 cm−3). Comparing the measurements made during and after the eruption, there was no increase in the strength of individual maxima or the frequency of maxima.

All filter pack samples except one were collected on the ground. The filter pack samples showed very low masses of particles, except for the airborne sample collected in the eruption cloud. With the exception of this one sample, the mass of particles remained relatively constant (57–191 μg/m3), regardless of the mass of SO2 (5–4300 μg/m3) collected on the gas filters. The particle concentrations collected on the ground-based filter packs were slightly enhanced relative to the particle concentrations measured by the continuous OPC both during and after the eruption. For the airborne sample, the mass ratio of SO2/particles was 2.

The radar network intermittently detected the eruption cloud. This manifested in the radar data as a cloud with increased values of reflectivity (displayed as maximum dBZ) up to 30 dBZ that persisted close to the eruption site (Figure 9). Meteorological clouds were also detected by the radar during the eruption period as clusters of higher reflectivity that were dynamically transported by winds. An increase in reflectivity can be due to droplets, such as are found in meteorological clouds or eruption-induced droplets [41], and particles, such as ice, volcanic ash [42,43], or suspended dust [44]. The radar-detected eruption cloud was often enhanced by precipitation, and sometimes formed a precipitating cloud in the absence of other weather clouds in the region. When the eruption cloud was enhanced by transitory precipitating clouds, these clouds would move above the eruption site and a cloud would develop over the eruption site, and this cloud would continue to be visible after the meteorological clouds had moved past. The eruption cloud was most consistently observed by the C-band radar at Fljótsdalsheiði. This often showed the cloud in the layer of the atmosphere closest to the ground, which at the distance from the radar to the eruption site, means within the lowest 1 km of the atmosphere. The cloud was most frequently observed during low wind speeds and when there was a change in wind direction, and often in the morning. A persistent cloud above the eruption site remained detectable by the radar after the end of the eruption (Figure 9d,e), when the lava field continued to give off heat and to outgas. The reflectivity of the radar-detectable eruption cloud was greatest at the start of the eruption, and became weaker later in the eruption and in the post-eruptive period.

3.2. Cloud Height

The daily average, minimum, and maximum of the height of the top of the eruption cloud measured by ground- and aircraft-based observations, web cam, ScanDOAS, MobileDOAS, and NICAIR II IR camera are found in Table 3. The ScanDOAS and MobileDOAS approaches, however, do not provide the height of the top of the cloud, but rather the height of the center of mass of the cloud, so all days including these techniques will be under-detections of the top of cloud height. In general, the start of the eruption was the strongest with the highest cloud heights, and then for the duration of the eruption, until the end, the height varied mainly between 1–3 km agl. The variance of the daily averages is high. A diurnal variation was evident with higher maximum cloud heights in the afternoons, indicating that atmospheric stability was influencing the volcanic cloud [45]. On 22 January 2015, a balloon was launched carrying a miniature optical particle counter [32]. The balloon-borne particle counter found the top of the eruption cloud to be between 2.7 and 3.1 km, which is in excellent agreement with the average value of 2.8 km made by field observations on this day.

4. Discussion

The SO2 flux from Holuhraun was enormous at the start of the eruption (an average during September 2014 of 1007 kg/s) and diminished over the course of the eruption as shown by our ground-based measurements. An exponential decay curve fit to the SO2 flux measurements gives an R2 = 0.38, as there are days with high emissions that do not follow a simple decay. An exponential decay has been identified as characterizing the rate of change of the Bárðarbunga caldera volume, which was directly associated with the mass eruption rate at Holuhraun during the six months of the eruption [25]. The rate of lava effusion, based on the thermal emissivity of the lava field, similarly exponentially decayed like the caldera volume change, until a rapid cessation during the last month of the eruption [46].

The gas flux can deviate from the eruption vigor (such as lava effusion rate) if there is a change in the physical processes responsible for releasing SO2 into the atmosphere and/or if there is a change in the composition of the magma. Few of the atmospheric measurements of SO2 ratio relative to other gas species have a statistically significant trend over the course of the eruption, although the CO2/SO2 ratio does exponentially decay in a coherent, albeit statistically weak, fashion. As there is no systematic change in melt inclusion compositions measured over the course of the eruption [47], physical processes related to SO2 degassing are therefore considered a likely contributor to the discrepancy between the SO2 flux rate and other qualities of the eruption such as the lava effusion rate and thermal emissivity.

SO2 measured in the cloud was released from magma as it rose through the conduit and erupted at the vent; from non-erupted magma; and from the lava flow during and after emplacement [14]. The degassing of the erupted magma is expected to follow the same curve as the lava effusion rate; gas emitted from non-erupted magma and the lava flow would contribute to deviations from this trend.

Fracturing and cracking of the lava facilitates gas release, and can increase outgassing from the lava flow [14]. The lava outgassing can persist for months after the lava is emplaced, and outgassing from lava can be episodic, affected by variable rates of lava fractionation. In the first phase of the eruption, 31 August–12 October, 2014, the lava dynamically changed between ‘a’ā and slabby and rubbly pāhoehoe lava types [48]. These continuous changes in lava texture, with the more fractured lava facilitating the release of gases, are potentially responsible for some of the high variance in the SO2 flux data set. The second phase of the eruption, 12 October–30 November, 2014, was distinguished by the presence of a continually replenished lava lake, which is considered to be the supply for the lava flow [48]. There are six measurements in November and early December, alternating with high emissions of SO2 (average 1169 kg/s on 5, 21, and 26 November) and low emissions (average 254 kg/s on 18, 25 November and 2 December), when there was no corresponding changes in the lava effusion rate or eruption intensity. The high values could be due to the contribution of outgassing from the lava lake overprinting the decay of emissions originating from the erupted magma. The SO2 fluxes are therefore not reflecting solely the deep magmatic system: they also are affected by surface processes.

The total amount of SO2 emitted by the eruption reported here is 9.6 Mt, which is less than, but within the uncertainty, of the 11.8 ± 4 Mt previously reported [1]. The very few measurements made in winter make the interpolated sum of emissions over the entire eruption very sensitive to two measurement days. The very low value of the last measurement day in December 2014 connected with the very low value of the first measurement day at the end of January makes the sum over the six months significantly lower than it would be if these had been higher values. The ScanDOAS measurements and near-lava traverses were often saturated and there were significant impacts, which also affected the long-distance traverses, from the scattering of light within and outside of the eruption cloud [9]. The daily-average fluxes, and therefore the sum over the eruption, should be interpreted as under-detections, with the near-source scans and traverses under-detecting the most. The ring-road traverses measured a more dilute cloud, however they were too infrequent to capture the true variance in emissions during the eruption. There were huge variations in SO2 flux throughout each day and between different days. A traverse is a snapshot measurement and therefore not necessarily representative of the average for a longer time range. We therefore consider the full data set, with its far greater number of flux measurements, to provide a more accurate basis for calculating the sum of emissions over the duration of the six-month long eruption, rather than relying on a smaller subset of data including only the ring-road traverses. Near-lava traverse measurements were made when the meteorological conditions were optimal. Labor-intensive data processing was, however, necessary to account for the optical-thickness and scattering. The improved automation of DOAS in Iceland during the dark winter months, so as to minimize the time when UV measurements are impossible, requires the development of improved data processing techniques.

During the first months of the eruption, the emissions rates were greatest, the eruption cloud was highest in elevation, and satellite-borne instruments were most sensitive to the emissions. We therefore use measurements from this time to compare the ground-based DOAS measurements with satellite-derived SO2 fluxes. Infrared Atmospheric Sounding Interferometer (IASI) and Ozone Monitoring Instrument (OMI) SO2 mass burdens were integrated with simulations made with the Numerical Atmospheric-dispersion Modeling Environment (NAME) in [49]. This approach provides a total emission during September of 2.0 ± 0.6 Mt SO2, while our ground-based measurements, linearly interpolated between days without measurements, find a total emission of 2.5 (1.8–3.8) Mt SO2 during September. Thermal infrared (TIR) data from MSG-SEVIRI is used in [31] to calculate a time-averaged SO2 mass flux. They report a total emission for 01 September–25 November of 8.9 ± 0.3 Mt SO2, while our ground-based measurement approach finds 7.3 (5.1–11.0) Mt SO2 over this same time period. Both the satellite and ground-based approaches have explanations for why the measurements should be viewed as minimum values, and all agree within the uncertainty of each approach. Only the ground-based DOAS instruments were able to make measurements of SO2 flux throughout the eruption and in the post-eruptive outgassing period.

The ground-based measurements of the SO2 flux, despite the significant temporal gaps, were important for the initialization of the gas dispersion model used for real-time forecasts and warnings during the eruption. As we improve our measurement and data processing techniques, this data will be used ever more reliably for this important mitigation tool.

The 9.6 Mt of SO2 emitted during six months of eruption are extraordinary. Since 1978, UV satellites have been used to quantify SO2 emissions from volcanic eruptions [50]. Only the explosive dacitic eruption of Pinatubo in 1991 released more SO2 than this eruption on an annual basis. The Holuhraun eruption is the effusive eruption with the highest emissions of SO2 in this annually-based record. Hawaii Island’s Kilauea Volcano has erupted continuously since January 1983, with sporadic eruptive behavior preceding this. USGS measurements show a sum over the period 1979–1997 of 9.45–9.93 Mt SO2 [51], approximately what Holuhraun emitted in six months. The Kilauea eruption has emitted more SO2 than the Holuhraun eruption over a much longer time. Within Iceland, a total of 0.06 Mt of anthropogenic SO2 was emitted in 2015 [52]. The emissions of CO2 from Holuhraun are also substantial. A total of 5.1 Mt CO2 is calculated to have been emitted during the eruption, while within Iceland in 2015, a total of 3 Mt of anthropogenic CO2 was emitted [52].

The SO2/HF molar ratio measured in the Holuhraun eruption cloud was 109–392. This is quite high: most SO2/HF ratios measured at volcanoes around the world exhibit much lower ratios (i.e., are richer in HF). Many papers, including [53,54,55,56,57,58,59,60,61,62], report values significantly less than those measured during the Holuhraun eruption with the exception of Kilauea Pu’O with an SO2/HF molar ratio of 108 and Poás volcano with 190–greater than 200 (important to note that Poás is in a very different setting than Bárðarbunga). Despite the prolific gas-rich nature of the eruption, precipitation samples collected around the country show that the majority of the Cl in the samples came from sea spray as opposed to the volcanic eruption cloud [30]. This was a gas-rich but halogen-poor eruption.

The H2O/CO2 and H2O/SO2 ratios tend to show higher H2O content in the MultiGAS measurements compared with the OP-FTIR measurements. There are too few measurements to study this closely, but it is possible that there is additional meteoric water in the grounded eruption cloud measured by the MultiGAS compared with the younger plume measured by the OP-FTIR using the lava as the IR source.

The SO2 column amounts measured by the MobileDOAS system during the ring-road traverses and the in situ SO2 measurements were sometimes congruent and sometimes not (Figure 7). We identified two factors that had the largest impact on this congruence: (1) the surface concentration of gases, as measured with the in situ instrument, was not always reflecting the current state of the transporting eruption cloud. SO2 was sometimes observed by the car-mounted in situ SO2 instrument and by the hand-held personal sensors carried by local police to accumulate in valleys, particularly overnight, and particularly when winds were weak. It sometimes took hours of stronger winds to flush the older gases out of a region, meaning that the air quality was not always reflective of the location of the young eruption cloud; (2) The two kinds of measurements were most congruent when the elevated eruption cloud had smaller SO2 column amounts and the surface SO2 concentrations were strong. Weaker emissions were likely lofted to lower elevations than stronger emissions (the cloud height data is insufficiently resolved to definitively answer this). The surface measurements and the remotely detected column concentrations measured by DOAS were most likely measuring the same, coherent low-level eruption cloud. The DOAS measurements made under these conditions would have been impacted the least from atmospheric dilution.

The balloon-borne LOAC reported in [32] did not start collecting data until the instrument had reached about 1.7 km elevation. They found that in clean air, beneath and above the eruption cloud, the background number of particles was 5–10 cm−3, and that this was enhanced by a factor of 10–100 for a particle count of 100–500 cm−3 within the eruption cloud. The values are not directly comparable with the ground-based OPC measurements as the flow rate (2 L/min vs 1 L/min) and sampling interval (10 s versus 5 min) are different for the LOAC and OPC, respectively. When these differences are accounted for, the converted monthly averages measured by the OPC (4080–7800 cm−3) are 10–80 times greater than the number of particles measured in the eruption cloud by the LOAC. The two instruments were not co-located; the OPC was installed at Möðrudalur, 72 km from the main eruption vent; where the background conditions and the concentration of particles within the eruption cloud could be expected to be different. An important difference between the two is that the launched instrument did not count the particles at the surface of the earth. The background dusty conditions on the surface in this area produce such high particle counts that the additional particles within the eruption cloud have a very small impact on the total number of particles. This is why we find very little difference in the particle counts by the OPC during and after the eruption.

The passing over of meteorological clouds triggered the development of a radar-detectable eruption cloud. The conditions when the eruption cloud was most frequently observed by the radar are the same conditions that allow for the pooling of gases as measured by the in situ SO2 sensor, specifically during low wind speeds and when there was a change in wind direction, and often in the morning. The timing, environmental conditions, and behavior of the radar-detectable cloud all suggest that the cloud above the eruption site detected by the radar mostly consisted of droplets, with some particles, and it was coupled in behavior with the behavior of the gas cloud. The droplet-rich nature of the eruption cloud is supported by the balloon-launch described in [32]. They found that most of the particles measured in the eruption cloud were consistent with the typology of droplets and also found evidence for increased humidity and the slowing down of the balloon due to condensation on the balloon as it traveled through the eruption cloud.

The particles within the eruption cloud likely included the minor ash produced by the eruption and dust lofted by the strong thermal gradients induced by the lava field. Particles from the eruption likely served as seeds for cloud droplets in conditions conducive to cloud formation, such as when passing rain storms induced the formation of a persistent cloud over the eruption site. The water vapor and other volcanic gases injected in the atmosphere by the eruption became detectable droplets due to condensation above the eruption site. The radar reflectivity, which is sensitive to droplets and particles, but not gases, was indirectly monitoring the gases in this gas-rich, particle-poor eruption cloud. In the future, this might allow for the development of radar algorithms suitable for initializing gas dispersion models and for plume rise speed quantification.

From the perspective of optimizing observation/measurement frequency during future eruptions, we should continue to cultivate the use of as many different techniques as possible. In all data sets: SO2 fluxes, the ratios of other gases to SO2, and cloud heights, it is seen that the tables are populated due to the diversity of instrumentation and techniques. The environmental challenges were so great that few measurements were systematically obtained by any one single approach. In the future, we aim to augment our ground-based volcanic cloud eruption monitoring instrumentation with the use of a portable lidar system that could help with measuring the height of the eruption cloud and potentially describing the particle- and/or droplet rich nature of the eruption cloud.

Over the course of this eruption, we improved the use of several techniques. We optimized data filtering for the ScanDOAS measurements in order to remove the greatest impacts from atmospheric scattering. In the future, ScanDOAS data will be able to be processed and used much quicker than it was during this eruption, because sub-optimal wind directions will be automatically filtered from the real-time data analysis. The techniques used to calculate the fluxes from the near-vent traverses under high-emission, low-UV conditions can be automated, and we will work towards this in the future. We advanced the use of IR camera data for determining eruption cloud height, and we will attempt to automate this to retrieve cloud heights when other techniques are “blind” due to conditions such as darkness.

We will attempt to increase the frequency of gas ratio measurements. All three techniques used here, FTIR, MultiGAS, and filter pack sampling, should be attempted with as high frequency as possible. This will enable us to learn more, in the future, about the impacts of plentiful ground water, including rivers or glacier melt, affecting the eruption cloud, and differences in the emissions at the vent (important for constraining our physical models of the magmatic system) versus the emissions in the eruption cloud itself (important for constraining our dispersion models). These enhancements in future monitoring will enable us to improve our advice for people on potential mitigation actions to reduce societal harm during future eruptions.

Acknowledgments

Konradin Weber loaned a DOAS essential to the work. Bogi Brynjar Björnsson helped by making maps. Guðrún Nína Petersen helped by discussing results. Nial Peters helped collect DOAS and FTIR data. Clive Oppenheimer helped process FTIR data. Nahum Clements helped collect MultiGAS data. Þorstein Jónsson and Sveinbjörn Steinþórsson helped with installing and maintaining instruments. Simon Carn helped with putting the eruption into a global context. Tamar Elias helped with contrasting the eruption with Kilauea´s eruption. This work was greatly supported by the FUTUREVOLC project funded by the European Union’s Seventh Program for research, technological development, and demonstration under grant agreement No 308377. BG and SA acknowledge a grant from the Swedish Research Council FORMAS. EI acknowledges NERC urgency grant NE/M021130/1. Thank you to three anonymous reviewers for their helpful suggestions and comments.

Author Contributions

Melissa A. Pfeffer contributed to all parts of the paper. Baldur Bergsson installed and maintained instruments, and collected and processed MultiGAS and FTIR data. Sara Barsotti coordinated field work, installed and maintained instruments, ran simulations, interpreted data, and wrote sections. Gerður Stefánsdóttir processed and interpreted DOAS data and collected and processed FTIR data. Bo Galle and Vladimir Conde installed ScanDOAS with IMO. Bo Galle, Santiago Arellano, and Vladimir Conde performed and processed MobileDOAS measurements. Bo Galle and Santiago Arellano analyzed DOAS data and wrote sections. Amy Donovan collected and processed DOAS and FTIR data and interpreted data. Evgenia Ilyinskaya collected and processed FTIR and filter pack data, interpreted data, and revised the paper. Mike Burton collected and processed FTIR data and interpreted data. Alessandro Aiuppa processed MultiGAS data and interpreted data. Rachel C. W. Whitty processed NicAIR II data, interpreted data, and wrote sections. Isla C. Simmons processed DOAS data, interpreted data, and wrote sections. Þórður Arason processed webcam data, interpreted data, and generated figures. Elín B. Jónasdóttir coordinated overflight data and interpreted data. Nicole S. Keller collected and processed FTIR and filter pack data. Richard F. Yeo and Hermann Arngrímsson installed and maintained instruments and collected and processed radar data. Þorsteinn Jóhannsson coordinated the Icelandic Environmental Agency network and interpreted data. Mary K. Butwin processed and interpreted OPC data. Robert A. Askew collected and processed FTIR data. Stéphanie Dumont interpreted data and analyzed the time series. Sibylle von Löwis installed the OPC and interpreted data. Þorgils Ingvarsson installed and maintained instruments. Alessandro La Spina collected and processed FTIR data. Helen Thomas and Fred Prata developed the NicAIR II and processed and interpreted IR camera data. Fausto Grassa analyzed direct samples. Gaetano Giudice developed the MultiGAS and interpreted data. Andri Stefánsson analyzed and interpreted filter pack samples. Frank Marzano, Mario Montopoli, and Luigi Mereu processed radar data and interpreted radar data.

Conflicts of Interest

The authors declare no conflict of interest. The founding sponsors had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, and in the decision to publish the results.

References

	

Gíslason, S.R.; Stefánsdóttir, G.; Pfeffer, M.A.; Barsotti, S.; Jóhannsson, Þ.; Galeczka, I.; Bali, E.; Sigmarsson, O.; Stefánsson, A.; Keller, N.S.; et al. Environmental pressure from the 2014–15 eruption of Bárðarbunga volcano, Iceland. Geochem. Perspect. Lett. 2015, 84–93. [Google Scholar] [CrossRef]

	

Bárðarbunga. Alternative Name: Veiðivötn. Available online: http://www.icelandicvolcanoes.is/?volcano=BAR (accessed on 18 January 2018).

	

Sigmundsson, F.; Hooper, A.; Hreinsdóttir, S.; Vogfjörd, K.S.; Ófeigsson, B.G.; Heimisson, E.R.; Dumont, S.; Parks, M.; Spaans, K.; Gudmundsson, G.B.; et al. Segmented lateral dyke growth in a rifting event at Bárðarbunga volcanic system, Iceland. Nature 2014, 517, 191–195. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Hartley, M.E.; Thordarson, T. The 1874–1876 volcano-tectonic episode at Askja, North Iceland: Lateral flow revisited: Askja 1874–1876 Volcano-Tectonic Episode. Geochem. Geophys. Geosyst. 2013, 14, 2286–2309. [Google Scholar] [CrossRef][Green Version]

	

Ilyinskaya, E.; Schmidt, A.; Mather, T.A.; Pope, F.D.; Witham, C.; Baxter, P.; Jóhannsson, T.; Pfeffer, M.A.; Barsotti, S.; Singh, A.; et al. Understanding the environmental impacts of large fissure eruptions: Aerosol and gas emissions from the 2014–2015 Holuhraun eruption (Iceland). Earth Planet. Sci. Lett. 2017, 472, 309–322. [Google Scholar] [CrossRef]

	

The Scientific Advisory Board of the Icelandic Civil Protection. Volcanic Activity in the Bárðarbunga system. Available online: http://en.vedur.is/media/jar/Factsheet_Bardarbunga_20150127.pdf (accessed on 10 January 2018).

	

Arnalds, O.; Dagsson-Waldhauserova, P.; Olafsson, H. The Icelandic volcanic aeolian environment: Processes and impacts—A review. Aeolian Res. 2016, 20, 176–195. [Google Scholar] [CrossRef]

	

Platt, U.; Stutz, J. Differential Optical Absorption Spectroscopy: Principles and Applications, 1st ed.; Springer: Berlin, Germany, 2008; ISBN 978-3-540-21193-8. [Google Scholar]

	

Galle, B.; Pfeffer, M.A.; Arellano, S.; Bergsson, B.; Conde, V.; Barsotti, S.; Stefánsdóttir, G.; Ingvarsson, Þ.; Bergsson, B.; Weber, K. Measurements of the gas emission from Holuhraun volcanic fissure eruption on Iceland, using Scanning DOAS instruments 2016. In Proceedings of the European Geosciences Union General Assembly 2016, Vienna, Austria, 17–22 April 2016; p. 13892. [Google Scholar]

	

Galle, B.; Johansson, M.; Rivera, C.; Zhang, Y.; Kihlman, M.; Kern, C.; Lehmann, T.; Platt, U.; Arellano, S.; Hidalgo, S. Network for Observation of Volcanic and Atmospheric Change (NOVAC)—A global network for volcanic gas monitoring: Network layout and instrument description. J. Geophys. Res. 2010, 115. [Google Scholar] [CrossRef]

	

HARMONIE—Numerical Weather Prediction Model. Available online: http://en.vedur.is/weather/articles/nr/3232 (accessed on 10 January 2018).

	

Mori, T.; Mori, T.; Kazahaya, K.; Ohwada, M.; Hirabayashi, J.; Yoshikawa, S. Effect of UV scattering on SO2 emission rate measurements. Geophys. Res. Lett. 2006, 33. [Google Scholar] [CrossRef]

	

Johansson, M. Application of Passive DOAS for Studies of Megacity Air Pollution and Volcanic Gas Emissions. Ph.D. Thesis, Chalmers University of Technology, Gothenburg, Sweden, 2009. [Google Scholar]

	

Simmons, I.C.; Pfeffer, M.A.; Calder, E.S.; Galle, B.; Arellano, S.; Coppola, D.; Barsotti, S. Extended SO2 outgassing from the 2014–2015 Holuhraun lava flow field, Iceland. Bull. Volcanol. 2017, 79. [Google Scholar] [CrossRef]

	

Galle, B.; Oppenheimer, C.; Geyer, A.; McGonigle, A.J.S.; Edmonds, M.; Horrocks, L. A miniaturised ultraviolet spectrometer for remote sensing of SO2 fluxes: A new tool for volcano surveillance. J. Volcanol. Geotherm. Res. 2003, 119, 241–254. [Google Scholar] [CrossRef]

	

Johansson, M.; Galle, B.; Zhang, Y.; Rivera, C.; Chen, D.; Wyser, K. The dual-beam mini-DOAS technique—Measurements of volcanic gas emission, plume height and plume speed with a single instrument. Bull. Volcanol. 2009, 71, 747–751. [Google Scholar] [CrossRef]

	

Tsanev, V.I. A Collection of JScripts for Retrieval of Gas Column Amounts Using DOAS Methodology. Available online: https://www.geog.cam.ac.uk/research/projects/doasretrieval/ (accessed on 10 January 2018).

	

Avoscan. Available online: https://code.google.com/archive/p/avoscan/ (accessed on 18 January 2018).

	

Kern, C.; Deutschmann, T.; Vogel, L.; Wöhrbach, M.; Wagner, T.; Platt, U. Radiative transfer corrections for accurate spectroscopic measurements of volcanic gas emissions. Bull. Volcanol. 2010, 72, 233–247. [Google Scholar] [CrossRef]

	

La Spina, A.; Burton, M.; Harig, R.; Mure, F.; Rusch, P.; Jordan, M.; Caltabiano, T. New insights into volcanic processes at Stromboli from Cerberus, a remote-controlled open-path FTIR scanner system. J. Volcanol. Geotherm. Res. 2013, 249, 66–76. [Google Scholar] [CrossRef][Green Version]

	

Burton, M.; Allard, P.; Mure, F.; La Spina, A. Magmatic gas composition reveals the source depth of slug-driven strombolian explosive activity. Science 2007, 317, 227–230. [Google Scholar] [CrossRef] [PubMed]

	

La Spina, A.; Burton, M.; Salerno, G.G. Unravelling the processes controlling gas emissions from the central and northeast craters of Mt. Etna. J. Volcanol. Geotherm. Res. 2010, 198, 368–376. [Google Scholar] [CrossRef]

	

Burton, M.; Ilyinskaya, E.; Hartley, M.; La Spina, A.; Salerno, G.G.; Bali, E.; Barsotti, S.; Bergsson, B.; Pfeffer, M.A.; Kaasalainen, H.; et al. Mantle source controls gas emissions and impact of Icelandic basaltic eruptions. Nat. Commun. 2017. submitted for publication. [Google Scholar]

	

Allard, P.; Burton, M.; Oskarsson, N.; Michel, A.; Polacci, M. Magmatic gas composition and fluxes during the 2010 Eyjafjallajökull explosive eruption: implications for degassing magma volumes and volatile sources 2011. In Proceedings of the European Geosciences Union General Assembly 2011, Vienna, Austria, 3–8 April 2011. [Google Scholar]

	

Gudmundsson, M.T.; Jónsdóttir, K.; Hooper, A.; Holohan, E.P.; Halldórsson, S.A.; Ófeigsson, B.G.; Cesca, S.; Vogfjörd, K.S.; Sigmundsson, F.; Högnadóttir, T.; et al. Gradual caldera collapse at Bárdarbunga volcano, Iceland, regulated by lateral magma outflow. Science 2016, 353, aaf8988. [Google Scholar] [CrossRef] [PubMed]

	

Aiuppa, A.; Bertagnini, A.; Métrich, N.; Moretti, R.; Di Muro, A.; Liuzzo, M.; Tamburello, G. A model of degassing for Stromboli volcano. Earth Planet. Sci. Lett. 2010, 295, 195–204. [Google Scholar] [CrossRef][Green Version]

	

Aiuppa, A.; Federico, C.; Giudice, G.; Giuffrida, G.; Guida, R.; Gurrieri, S.; Liuzzo, M.; Moretti, R.; Papale, P. The 2007 eruption of Stromboli volcano: Insights from real-time measurement of the volcanic gas plume CO2/SO2 ratio. J. Volcanol. Geotherm. Res. 2009, 182, 221–230. [Google Scholar] [CrossRef]

	

Ilyinskaya, E.; Aiuppa, A.; Bergsson, B.; Di Napoli, R.; Fridriksson, T.; Óladóttir, A.A.; Óskarsson, F.; Grassa, F.; Pfeffer, M.; Lechner, K.; et al. Degassing regime of Hekla volcano 2012–2013. Geochim. Cosmochim. Acta 2015, 159, 80–99. [Google Scholar] [CrossRef][Green Version]

	

Tamburello, G. Ratiocalc: Software for processing data from multicomponent volcanic gas analyzers. Comput. Geosci. 2015, 82, 63–67. [Google Scholar] [CrossRef][Green Version]

	

Stefánsson, A.; Stefánsdóttir, G.; Keller, N.S.; Barsotti, S.; Sigurdsson, Á.; Thorláksdóttir, S.B.; Pfeffer, M.A.; Eiríksdóttir, E.S.; Jónasdóttir, E.B.; von Löwis, S.; et al. Major impact of volcanic gases on the chemical composition of precipitation in Iceland during the 2014–2015 Holuhraun eruption: impact of volcanic gas on precipitation. J. Geophys. Res. Atmos. 2017, 122, 1971–1982. [Google Scholar] [CrossRef]

	

Gauthier, P.-J.; Sigmarsson, O.; Gouhier, M.; Haddadi, B.; Moune, S. Elevated gas flux and trace metal degassing from the 2014-2015 fissure eruption at the Bárðarbunga volcanic system, Iceland: Degassing at Holuhraun. J. Geophys. Res. Solid Earth 2016, 121, 1610–1630. [Google Scholar] [CrossRef]

	

Vignelles, D.; Roberts, T.J.; Carboni, E.; Ilyinskaya, E.; Pfeffer, M.A.; Dagsson Waldhauserova, P.; Schmidt, A.; Berthet, G.; Jegou, F.; Renard, J.-B.; et al. Balloon-borne measurement of the aerosol size distribution from an Icelandic flood basalt eruption. Earth Planet. Sci. Lett. 2016, 453, 252–259. [Google Scholar] [CrossRef]

	

De Michele, M.; Raucoules, D.; Arason, Þ. Volcanic Plume Elevation Model and its velocity derived from Landsat 8. Remote Sens. Environ. 2016, 176, 219–224. [Google Scholar] [CrossRef]

	

Prata, A.J.; Bernardo, C. Retrieval of volcanic ash particle size, mass and optical depth from a ground-based thermal infrared camera. J. Volcanol. Geotherm. Res. 2009, 186, 91–107. [Google Scholar] [CrossRef]

	

Prata, A.J.; Bernardo, C. Retrieval of sulfur dioxide from a ground-based thermal infrared imaging camera. Atmos. Meas. Tech. 2014, 7, 2807–2828. [Google Scholar] [CrossRef]

	

Lopez, T.; Thomas, H.E.; Prata, A.J.; Amigo, A.; Fee, D.; Moriano, D. Volcanic plume characteristics determined using an infrared imaging camera. J. Volcanol. Geotherm. Res. 2015, 300, 148–166. [Google Scholar] [CrossRef]

	

Lopez, T.; Fee, D.; Prata, F.; Dehn, J. Characterization and interpretation of volcanic activity at Karymsky Volcano, Kamchatka, Russia, using observations of infrasound, volcanic emissions, and thermal imagery: Characterization of volcanic activity. Geochem. Geophys. Geosyst. 2013, 14, 5106–5127. [Google Scholar] [CrossRef]

	

Whitty, R.C.W. The Use of an Infrared Camera to Analyse a Volcanic Eruption Extraordinarily Rich in SO2 and H2O. Master’s Thesis, The University of Edinburgh, Edinburgh, 2016. [Google Scholar]

	

Scollo, S.; Prestifilippo, M.; Pecora, E.; Corradini, S.; Merucci, L.; Spata, G.; Coltelli, M. Eruption column height estimation of the 2011–2013 Etna lava fountains. Ann. Geophys. 2014. [Google Scholar] [CrossRef][Green Version]

	

Arason, Þ.; Petersen, G.N.; Bjornsson, H. Observations of the altitude of the volcanic plume during the eruption of Eyjafjallajökull, April–May 2010. Earth Syst. Sci. Data 2011, 3, 9–17. [Google Scholar] [CrossRef]

	

Björnsson, H.; Petersen, G.N.; Arason, Þ.; Jónasdóttir, E.B.; Ólafsson, H.; Pfeffer, M.A.; Barsotti, S.; Palmason, B.; von Löwis, S.; Dürig, T. Interaction Between the Eruption at Holuhraun and the Ambient Atmosphere 2015. In Proceedings of the European Geosciences Union General Assembly 2015, Vienna, Austria, 12–17 April 2015. [Google Scholar]

	

Marzano, F.S.; Lamantea, M.; Montopoli, M.; Di Fabio, S.; Picciotti, E. The Eyjafjöll explosive volcanic eruption from a microwave weather radar perspective. Atmos. Chem. Phys. 2011, 11, 9503–9518. [Google Scholar] [CrossRef][Green Version]

	

Marzano, F.S.; Barbieri, S.; Vulpiani, G.; Rose, W.I. Volcanic ash cloud retrieval by ground-based microwave weather radar. IEEE Trans. Geosci. Remote Sens. 2006, 44, 3235–3246. [Google Scholar] [CrossRef]

	

Mereu, L.; Marzano, F.S.; Barsotti, S.; Montopoli, M.; Yeo, R.; Arngrimsson, H.; Björnsson, H.; Bonadonna, C. Ground-based microwave weather radar observations and retrievals during the 2014 Holuhraun eruption (Bárðarbunga, Iceland). In Proceedings of the European Geosciences Union General Assembly 2015, Vienna, Austria, 12–17 April 2015. [Google Scholar]

	

Arason, Þ.; Björnsson, H.; Petersen, G.N.; Jónasdóttir, E.B.; Oddsson, B. Plume height during the 2014–2015 Holuhraun volcanic eruption. In Proceedings of the European Geosciences Union General Assembly 2015, Vienna, Austria, 12–17 April 2015. [Google Scholar]

	

Coppola, D.; Ripepe, M.; Laiolo, M.; Cigolini, C. Modelling satellite-derived magma discharge to explain caldera collapse. Geology 2017, 45, 523–526. [Google Scholar] [CrossRef]

	

Bali, E.; Hartley, M.; Halldórsson, S.A.; Gudfinnsson, G.H.; Jakobsson, S. Melt inclusion constraints on volatile systematics and degassing history of the 2014–2015 Holuhraun eruption, Iceland. Contrib. Mineral. Petrol. 2017. submitted for publication. [Google Scholar] [CrossRef]

	

Pedersen, G.B.M.; Höskuldsson, Á.; Dürig, T.; Thordarson, T.; Jónsdóttir, I.; Riishuus, M.S.; Óskarsson, B.V.; Dumont, S.; Magnusson, E.; Gudmundsson, M.T.; et al. Lava field evolution and emplacement dynamics of the 2014–2015 basaltic fissure eruption at Holuhraun, Iceland. J. Volcanol. Geotherm. Res. 2017, 340, 155–169. [Google Scholar] [CrossRef]

	

Schmidt, A.; Leadbetter, S.; Theys, N.; Carboni, E.; Witham, C.S.; Stevenson, J.A.; Birch, C.E.; Thordarson, T.; Turnock, S.; Barsotti, S.; et al. Satellite detection, long-range transport, and air quality impacts of volcanic sulfur dioxide from the 2014–2015 flood lava eruption at Bárðarbunga (Iceland): SO2 from 2014 to 2015 eruption at Bárðarbunga. J. Geophys. Res. Atmos. 2015, 120, 9739–9757. [Google Scholar] [CrossRef]

	

Carn, S.A. Global Sulfur Dioxide Monitoring Home Page. Available online: https://so2.gsfc.nasa.gov/ (accessed on 14 September 2017).

	

Sutton, A.J.; Elias, T.; Gerlach, T.M.; Stokes, J.B. Implications for eruptive processes as indicated by sulfur dioxide emissions from Kilauea Volcano, Hawai’i, 1979–1997. J. Volcanol. Geotherm. Res. 2001, 108, 283–302. [Google Scholar] [CrossRef]

	

Hellsing, V.Ú.L.; Ragnarsdóttir, A.S.; Jónsson, K.; Keller, N.S.; Jóhannsson, Þ.; Guðmundsson, J.; Snorrason, A.; Þórsson, J. National Inventory Report: Emissions of Greenhouse Gases in Iceland from 1990 to 2015; The Environment Agency of Iceland: Reykjavík, Iceland, 2017. [Google Scholar]

	

Aiuppa, A.; Baker, D.R.; Webster, J.D. Halogens in volcanic systems. Chem. Geol. 2009, 263, 1–18. [Google Scholar] [CrossRef]

	

Aiuppa, A.; Bellomo, S.; D’Alessandro, W.; Federico, C.; Ferm, M.; Valenza, M. Volcanic plume monitoring at Mount Etna by diffusive (passive) sampling. J. Geophys. Res. Atmos. 2004, 109. [Google Scholar] [CrossRef]

	

Butz, A.; Dinger, A.S.; Bobrowski, N.; Kostinek, J.; Fieber, L.; Fischerkeller, C.; Giuffrida, G.B.; Hase, F.; Klappenbach, F.; Kuhn, J.; et al. Remote sensing of volcanic CO2, HF, HCl, SO2, and BrO in the downwind plume of Mt. Etna. Atmos. Meas. Tech. 2017, 10, 1–14. [Google Scholar] [CrossRef]

	

Granieri, D.; Salerno, G.; Liuzzo, M.; La Spina, A.; Giuffrida, G.; Caltabiano, T.; Giudice, G.; Gutierrez, E.; Montalvo, F.; Burton, M.R.; et al. Emission of gas and atmospheric dispersion of SO2 during the December 2013 eruption at San Miguel volcano (El Salvador, Central America): SO2 emission at San Miguel volcano. Geophys. Res. Lett. 2015, 42, 5847–5854. [Google Scholar] [CrossRef]

	

Martin, R.S.; Sawyer, G.M.; Spampinato, L.; Salerno, G.G.; Ramirez, C.; Ilyinskaya, E.; Witt, M.L.I.; Mather, T.A.; Watson, I.M.; Phillips, J.C.; et al. A total volatile inventory for Masaya Volcano, Nicaragua. J. Geophys. Res. 2010, 115. [Google Scholar] [CrossRef]

	

Oppenheimer, C.; Scaillet, B.; Martin, R.S. Sulfur degassing from volcanoes: Source conditions, surveillance, plume chemistry and earth system impacts. Rev. Mineral. Geochem. 2011, 73, 363–421. [Google Scholar] [CrossRef][Green Version]

	

Pennisi, M.; Le Cloarec, M.-F. Variations of Cl, F, and S in Mount Etna’s plume, Italy, between 1992 and 1995. J. Geophys. Res. Solid Earth 1998, 103, 5061–5066. [Google Scholar] [CrossRef]

	

Sawyer, G.M.; Carn, S.A.; Tsanev, V.I.; Oppenheimer, C.; Burton, M. Investigation into magma degassing at Nyiragongo volcano, Democratic Republic of the Congo: Magma degassing at Nyiragongo volcano. Geochem. Geophys. Geosystems 2008, 9. [Google Scholar] [CrossRef]

	

Spampinato, L.; Salerno, G.G.; Martin, R.S.; Sawyer, G.M.; Oppenheimer, C.; Ilyinskaya, E.; Ramirez, C. Thermal and geochemical signature of Poas volcano, Costa Rica. Rev. Geol. Am. Cent. 2010, 43, 171–189. [Google Scholar]

	

Symonds, R.B.; Rose, W.I.; Bluth, G.J.S.; Gerlach, T.M. Volcanic gas studies: Methods, results and applications. Rev. Mineral. Geochem. 1994, 30, 1–66. [Google Scholar]

[image: Geosciences 08 00029 g001 550]

Figure 1. OPC, ScanDOAS, and NicAIR II at Þorvaldshraun, 10 km northeast of the main eruption vent. The OPC and NicAIR II were moved from this site to their final locations (Möðrudalur and Vaðalda, respectively) due to problems operating them at this site. The visibility is poor because of a dust storm, which are common here.

Figure 1. OPC, ScanDOAS, and NicAIR II at Þorvaldshraun, 10 km northeast of the main eruption vent. The OPC and NicAIR II were moved from this site to their final locations (Möðrudalur and Vaðalda, respectively) due to problems operating them at this site. The visibility is poor because of a dust storm, which are common here.

[image: Geosciences 08 00029 g001]

[image: Geosciences 08 00029 g002 550]

Figure 2. Map of Iceland showing the locations of the ground-based volcanic cloud monitoring instruments. An inset of the area around the eruption site is enlarged. The DOAS instruments are identified by number as described in the main text of this section. The ring-road DOAS traverses are marked at the location with the maximum SO2 column amount. The near DOAS traverses are marked at the midpoint of the traverse.

Figure 2. Map of Iceland showing the locations of the ground-based volcanic cloud monitoring instruments. An inset of the area around the eruption site is enlarged. The DOAS instruments are identified by number as described in the main text of this section. The ring-road DOAS traverses are marked at the location with the maximum SO2 column amount. The near DOAS traverses are marked at the midpoint of the traverse.

[image: Geosciences 08 00029 g002]

[image: Geosciences 08 00029 g003 550]

Figure 3. (a) Impact of wind direction on SO2 flux. The vertical black line shows the direct line of sight from the main eruption vent to the instrument. The vertical gray lines show the direct line of sight ±15°; (b) SO2 flux filtered for wind direction; (c) Impact of wind speed on SO2 flux; (d) SO2 flux filtered for wind direction and wind speed. The measurements in gray were made at weak wind speeds and have been filtered out.

Figure 3. (a) Impact of wind direction on SO2 flux. The vertical black line shows the direct line of sight from the main eruption vent to the instrument. The vertical gray lines show the direct line of sight ±15°; (b) SO2 flux filtered for wind direction; (c) Impact of wind speed on SO2 flux; (d) SO2 flux filtered for wind direction and wind speed. The measurements in gray were made at weak wind speeds and have been filtered out.

[image: Geosciences 08 00029 g003]

[image: Geosciences 08 00029 g004 550]

Figure 4. Apparent cloud top height measured from NicAIR II 10 μm images.

Figure 4. Apparent cloud top height measured from NicAIR II 10 μm images.

[image: Geosciences 08 00029 g004]

[image: Geosciences 08 00029 g005 550]

Figure 5. Actual cloud height derived from apparent cloud height and cloud location. (a) Schematic field of view from the perspective of the camera showing apparent plume height and (b) schematic side-view illustrating the effect of transport towards the camera on actual versus apparent plume height.

Figure 5. Actual cloud height derived from apparent cloud height and cloud location. (a) Schematic field of view from the perspective of the camera showing apparent plume height and (b) schematic side-view illustrating the effect of transport towards the camera on actual versus apparent plume height.

[image: Geosciences 08 00029 g005]

[image: Geosciences 08 00029 g006 550]

Figure 6. Time series of the daily average SO2 flux measured by DOAS connected with a solid black line showing the linear interpolation of the data between measurement dates. The gray vertical bars show the uncertainty for each day.

Figure 6. Time series of the daily average SO2 flux measured by DOAS connected with a solid black line showing the linear interpolation of the data between measurement dates. The gray vertical bars show the uncertainty for each day.

[image: Geosciences 08 00029 g006]

[image: Geosciences 08 00029 g007 550]

Figure 7. Examples of ring-road traverses with concurrent MobileDOAS SO2 column and in situ SO2 measurements. (a) 31/01/15 with peaks corresponding very closely and (b) 05/11/14 with incongruent peaks.

Figure 7. Examples of ring-road traverses with concurrent MobileDOAS SO2 column and in situ SO2 measurements. (a) 31/01/15 with peaks corresponding very closely and (b) 05/11/14 with incongruent peaks.

[image: Geosciences 08 00029 g007]

[image: Geosciences 08 00029 g008 550]

Figure 8. The time series of daily averaged gas ratios (a) H2O/CO2; (b) H2O/SO2; (c) CO2/SO2; (d) SO2/H2S; (e) SO2/HCl; (f) SO2/HF. Measurements made by OP-FTIR, MultiGAS, and Filter Pack are shown as circles, triangles, and squares, respectively. Vertical gray bars indicate uncertainty.

Figure 8. The time series of daily averaged gas ratios (a) H2O/CO2; (b) H2O/SO2; (c) CO2/SO2; (d) SO2/H2S; (e) SO2/HCl; (f) SO2/HF. Measurements made by OP-FTIR, MultiGAS, and Filter Pack are shown as circles, triangles, and squares, respectively. Vertical gray bars indicate uncertainty.

[image: Geosciences 08 00029 g008]

[image: Geosciences 08 00029 g009 550]

Figure 9. The radar-detectable cloud above the eruption site (indicated in red) detected by the C-band radar at Fljótsdalsheiði. (a) 04/09/14; (b) 13/10/14; (c) 01/02/15; (d) 22/03/15; (e) 01/05/15.

Figure 9. The radar-detectable cloud above the eruption site (indicated in red) detected by the C-band radar at Fljótsdalsheiði. (a) 04/09/14; (b) 13/10/14; (c) 01/02/15; (d) 22/03/15; (e) 01/05/15.

[image: Geosciences 08 00029 g009]

[image: Table]

Table 1. Daily average DOAS measurements of SO2 flux, distinguished by measurement technique and if the measurement occurred during or after the eruption.

Table 1. Daily average DOAS measurements of SO2 flux, distinguished by measurement technique and if the measurement occurred during or after the eruption.

	Date

(DDMMYY)
	SO2 Flux (kg/s)
	Technique
	Syn- or Post-Eruption

	02/09/2014
	520 ± 100
	Scan
	Syn

	08/09/2014
	1330 ± 440
	Scan
	Syn

	10/09/2014
	1050 ± 370
	Scan
	Syn

	11/09/2014
	1140 ± 230
	Scan
	Syn

	12/09/2014
	1290 ± 290
	Scan
	Syn

	13/09/2014
	1120 ± 220
	Scan
	Syn

	14/09/2014
	610 ± 180
	Scan
	Syn

	18/09/2014
	820 ± 310
	Near
	Syn

	19/09/2014
	250 ± 100
	Near
	Syn

	20/09/2014
	680 ± 260
	Near
	Syn

	21/09/2014
	2170 ± 1720
	Near; Ring
	Syn

	22/09/2014
	1130 ± 490
	Scan
	Syn

	24/09/2014
	710 ± 210
	Scan
	Syn

	25/09/2014
	960 ± 320
	Scan
	Syn

	30/09/2014
	1200 ± 230
	Scan
	Syn

	01/10/2014
	1180 ± 240
	Scan
	Syn

	02/10/2014
	840 ± 460
	Scan
	Syn

	06/10/2014
	890 ± 340
	Ring
	Syn

	05/11/2014
	1450 ± 550
	Ring
	Syn

	18/11/2014
	220 ± 30
	Scan
	Syn

	21/11/2014
	1070 ± 410
	Ring
	Syn

	25/11/2014
	250 ± 50
	Scan
	Syn

	26/11/2014
	990 ± 1810
	Scan
	Syn

	02/12/2014
	300 ± 110
	Scan
	Syn

	21/01/2015
	250 ± 50
	Scan; Near
	Syn

	22/01/2015
	410 ± 70
	Scan
	Syn

	25/01/2015
	520 ± 120
	Scan
	Syn

	27/01/2015
	320 ± 100
	Scan
	Syn

	30/01/2015
	40 ± 20
	Ring
	Syn

	31/01/2015
	410 ± 160
	Ring
	Syn

	04/02/2015
	240 ± 90
	Ring
	Syn

	06/02/2015
	220 ± 30
	Scan
	Syn

	16/02/2015
	90 ± 30
	Scan
	Syn

	07/03/2015
	2 ± 0.5
	Scan
	Post

	13/03/2015
	1 ± 0.2
	Scan
	Post

	21/03/2015
	2 ± 0.5
	Scan
	Post

	22/03/2015
	2 ± 0.5
	Scan
	Post

	26/03/2015
	2 ± 0.5
	Scan
	Post

	27/03/2015
	2 ± 0.5
	Scan
	Post

	28/03/2015
	3 ± 0.7
	Scan
	Post

	15/04/2015
	4 ± 1
	Scan
	Post

	22/05/2015
	4 ± 1
	Scan
	Post

	23/05/2015
	4 ± 1
	Scan
	Post

	24/05/2015
	5 ± 1
	Scan
	Post

Scan = ScanDOAS; Near = near-lava traverses and near-lava scan; Ring = ring-road traverses.

[image: Table]

Table 2. Representative gas ratios over the duration of the eruption and the calculated emission of each gas relative to SO2 based on the DOAS flux rate of 9.6 Mt SO2 and in parentheses with the uncertainty range of 6.7–14.3 Mt SO2.

Table 2. Representative gas ratios over the duration of the eruption and the calculated emission of each gas relative to SO2 based on the DOAS flux rate of 9.6 Mt SO2 and in parentheses with the uncertainty range of 6.7–14.3 Mt SO2.

	Gas Ratios (Mol/Mol)
	25%–75% Percentiles
	Emissions (Mt)

	H2O/CO2
	5–16
	

	H2O/SO2
	18–98
	H2O: 49–263 (34–394)

	CO2/SO2
	0.3–2
	CO2: 5.1 (3.6–7.6)

	SO2/H2S
	9–13
	H2S: 0.4–0.6 (0.3–0.9)

	SO2/HCl
	46–79
	HCl: 0.07–0.1 (0.05–0.2)

	SO2/HF
	34–122
	HF: 0.02–0.09 (0.02–0.1)

[image: Table]

Table 3. Observations of height of eruption cloud made by ground- and aircraft-based observations, web camera, ScanDOAS, MobileDOAS, and NICAIR II IR camera.

Table 3. Observations of height of eruption cloud made by ground- and aircraft-based observations, web camera, ScanDOAS, MobileDOAS, and NICAIR II IR camera.

	Date

(DDYYMM)
	Daily Average Top of Cloud Height (km·AGL)
	Daily Min Top of Cloud Height (km·AGL)
	Daily Max Top of Cloud Height (km·AGL)
	Technique

	29/08/2014
	1.0
	
	
	Cam

	01/09/2014
	4.5
	
	
	Flight

	03/09/2014
	5.3
	4.5
	6.0
	Flight

	04/09/2014
	4.1
	1.7
	5.5
	Field; DOAS

	05/09/2014
	3.8
	
	
	Field

	06/09/2014
	3.1
	
	
	Field

	07/09/2014
	3.5
	
	
	Field

	08/09/2014
	3.0
	1.9
	4.3
	DOAS

	09/09/2014
	2.1
	1.3
	3.7
	DOAS

	10/09/2014
	1.6
	1.2
	2.5
	DOAS

	11/09/2014
	2.0
	1.1
	3.1
	Cam; DOAS

	12/09/2014
	1.8
	1.3
	2.7
	Cam; DOAS

	13/09/2014
	2.6
	1.6
	3.5
	Cam; Flight; Field; DOAS

	14/09/2014
	2.3
	2.0
	2.5
	Cam; Field; DOAS

	15/09/2014
	1.6
	
	
	Cam

	16/09/2014
	2.3
	
	
	Cam

	17/09/2014
	2.0
	
	
	Cam

	19/09/2014
	3.0
	
	
	Field

	20/09/2014
	2.3
	
	
	Cam; Field

	21/09/2014
	1.6
	1.0
	2.0
	Cam; Field; Mobile

	22/09/2014
	2.5
	2.1
	3.0
	Cam; Flight; Field

	23/09/2014
	3.9
	3.5
	4.2
	Field

	24/09/2014
	2.1
	1.9
	2.8
	Field; DOAS

	26/09/2014
	2.0
	
	
	Field

	27/09/2014
	2.5
	
	
	Field

	28/09/2014
	3.0
	
	
	Field

	02/10/2014
	1.7
	
	
	Field

	06/10/2014
	1.2
	
	
	Mobile

	08/10/2014
	1.0
	
	
	Field

	17/10/2014
	2.6
	2.4
	3.0
	Flight; Field

	21/10/2014
	1.3
	
	
	Field

	22/10/2014
	1.2
	
	
	Field

	23/10/2014
	1.2
	
	
	Field

	28/10/2014
	2.0
	
	
	Field

	29/10/2014
	2.6
	1.8
	3.5
	Field

	30/10/2014
	2.7
	2.3
	2.9
	Field

	04/11/2014
	2.9
	2.8
	3.0
	Flight

	05/11/2014
	1.4
	1.0
	1.5
	Field; Mobile

	11/11/2014
	2.2
	1.3
	3.0
	Field

	13/11/2014
	3.5
	
	
	Field

	14/11/2014
	2.8
	2.5
	3.0
	Flight

	18/11/2014
	1.7
	0.4
	2.3
	Flight; Field

	19/11/2014
	1.3
	1.1
	1.5
	Field

	20/11/2014
	1.0
	0.5
	1.4
	Field

	21/11/2014
	0.8
	0.5
	1.5
	Field; Mobile

	23/11/2014
	2.1
	1.9
	2.2
	NICAIRII

	24/11/2014
	0.5
	
	
	NICAIRII

	25/11/2014
	2.6
	0.8
	4.0
	Field; NICAIRII

	26/11/2014
	1.8
	0.4
	3.1
	Field; NICAIRII

	27/11/2014
	1.9
	0.9
	3.1
	Field

	30/11/2014
	2.5
	2.4
	2.6
	NICAIRII

	01/12/2014
	1.0
	
	
	NICAIRII

	02/12/2014
	2.5
	
	
	Field

	03/12/2014
	1.3
	
	
	Field

	04/12/2014
	2.1
	1.5
	2.7
	Flight; Field

	05/12/2014
	2.0
	1.6
	2.3
	Field

	09/12/2014
	0.5
	
	
	NICAIRII

	30/12/2014
	2.6
	2.5
	2.7
	Flight

	10/01/2015
	2.5
	
	
	Flight

	21/01/2015
	3.5
	3.0
	4.2
	Mobile

	22/01/2015
	2.8
	2.8
	2.8
	Field

	27/01/2015
	1.3
	
	
	Field

	28/01/2015
	1.4
	1.3
	1.5
	Field

	29/01/2015
	2.8
	2.3
	3.2
	Field

	30/01/2015
	0.7
	0.5
	1.0
	Mobile

	31/01/2015
	1.7
	1.5
	2.0
	Mobile

	03/02/2015
	1.5
	
	
	Flight

	04/02/2015
	0.9
	0.7
	1.0
	Mobile

	19/02/2015
	0.9
	0.7
	1.0
	Field

Cam = Webcam; Flight = Aircraft observations; Field = Ground-based observations; DOAS = two ScanDOAS triangulation; Mobile = MobileDOAS peaks with HARMONIE winds; NICAIRII = NICAIRII IR Camera.

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
800 — T T T
Ring-road traverse on 31 Jan 2015
2 a)
Z 600 50, coum ppm-m)
£, — 50, st o]
? 400
£
3200
)
O [T L 1
12:00 14:30 15:00 15:30 16:00
31 January 2015
50
1656 Ring-road traverse on 5 Nov 2014 b
T qa0
Eiooo 0
5 0
8 500
g Jio
o 1o
1430 15:00 15:30 16:00 1630

5 November 2014

SO, in situ [ppb)

media/file4.png
*POXe

[
He
=

Km

J

Reykjavik
g_\mﬁ e
e
MultiGAS
Filterpacks
Web camera
OPC
Weather radar
NicAIR [l
SO, Monitors (Continuous,Hand-held)
DOAS (Ring-road, Near, Scan)

JIhd?%&g

Akureyrh‘

0" =

100 200 g}h_z

‘o

Médrudalur Y& Egils_staéir.

B
X Bpoas 25
n O
DOAS 27 1
DOAS 26
L Baugur crater
’ Holuhraun lava field

nav.xhtml

 geosciences-08-00029

 		
 geosciences-08-00029

media/file18.png
190w 177w 1w 13w 1w CAPPI (dBZ)
09:45 / 04-Sep-2014
Teigsbjarg

+50 0 9BZ
2467 aBZ

+40.0 GBZ
\ +36.7 BZ
333 a8z

267 0BZ
23382
*16.7 aBZ

*133 082
*100 082

» 33082
» 00082

Data
Ranbow® SELEX-SI

CAPPI (dBZ) 190w |z
17:30 / 22-Mar-2015 e)
Teigsbjarg

\ +50 0 BZ
467 002

"N +40 0 GBZ
+36.7 B2
+ 333 @8Z

v 267 002
233002
+16.7 002
»133 082
+100 @82

» 33082
» 0008Z

P Fle 240Km_2km cappl
40

1w

CAPPI (dBZ \

| (dBZ)
05:15/13-0Oct-2014
Teigsbjarg
»50 0 GBZ
467 B2
»40.0 GBZ
»36.7 B2
* 333 082

»26.7 GBZ
#2332

2167 B2

»10.0 8BZ

CAPPI (dBZ)
18:45 / 01-May-2015
Teigsbjarg

»50.0 0BZ
v 46.7 OBZ

+40 0 0BZ

» 367 aBZ
#3333 B2

»26.7 0BZ
*233 B2

»16.7 aBZ
»133 082
»10.0 9BZ

» 3382
» 0082

beee

AN CAPPI (d

+10.0 GBZ

» 3300Z
» 0000Z

Por Fle 240km_2xm cappl
samping 40

2 Time
AN oy S80 Mz
Range 250 km
’ Resoltion: 0 B3 kmvpixel
Heignt m
g type PCATY
CAFFI Range: 2 km to 1%0 km
Data Radar Data
cekandic Met” p uroow @ SELEX-SI
e o
MW

media/file16.png
S————r—r ——————r ————— ——————r T
H,0/CO, a)
% o B
1001
o
E .
C? !
Q o
Q, 50 |- 4 .
T I
.
*
A
e . P DR RPN R EP | PP ad ‘A‘ —
September October November December January February
201
"l ''''' l '''' "l """ '[""" I'["""""""
8| CO,/SO, C) A
3
6 |
£
g kL
8" 4l il
g fa
&)
2+ -
L4 .
d oo L ®*, by P | - B
September October November December January February
201 2
'l """ l """" 'l '''' ‘ YYYYY Yl YYYYYYYYYY
150 |- SO,/HCI e) -
% .
£ - o -
3 100 | . -
£ ! :
(&) i :
S0 :
» 50 . - - i
i | :
d e o ot . L b . = . L . a . . P PP
September October November December January February
201 2015

800 rr—————— e T —————— — T
H,0/S0, b)
— 600 |- -
o
£
g b
=400 -
O
@«
Q
T 200 -
A
- A &
2 e Lo Lo e - PP
September October November December January February
201 2015
|'I """ ' """" ' '''' 'l '''' I'I ''''' Tl """
15 |- SO/H,S d) -
S A
§ . | o
-

10 .
E. - A <
(0 S
%“ . |

A -
3 st y
Aoy [P Loeo a0 a Lo | Loy
September October November December January February
2014 2015
300 rr—————r —r—r———r— —r——r—r— ————r—r— e
SO,/HF f)
%'200 - -
% !
w
-'i' ! . .
L]
8 100 -
] L]
-
! L} - *
N | PP L a4 L s I PP
November December January February

September October
2014

media/file2.png

media/file5.jpg
sy SCANDOAS 25 Full Data Set ScanDOAS 25 Filtered for Wind
Direction

27 et T Py e e

sy SCANDOAS 25 Full Data Set ScanDOAS 25 Filtered for Wind

S reaton and Wind Speed

0% " Pt " o

media/file3.jpg
E—
. W“M

Ho x> %OXe

Reykjavik

Prio

Fhpacks

T, £}

e

i

ooy

e s a0

DOAS (Ring-road, Near, Scan)

media/file1.jpg

media/file7.jpg
Thermal contrast at
plume's leading edge

_—Apparent flat morphology
e of plume at edge of FOV

Distance (km)

media/file10.png
o

Apparent Altitude (km)

4- Apparent plume height: 3.5 km
|_recorded at edge of FOV_ _ _
3 | o ;:
P Eruption Plume \""‘1
4\‘l
= L- ‘\l\J
14 T _ L Eruption
N - vent
-__-‘\I_\ _\H
' Ground level T -x\1

Distance from
camera to plume
used to calculate
true altitude

-2 Actual plume height:
1.75 km

|
|
|
|
|
|
I
I
|
|
|
|
|
|
1
I

Distribution of
plume by wind
h

Ground level

(uny) yud A Je pMINY

) : ;
Camera to vent distance used to calculate altitude at vent

Vent

media/file12.png
' I L
Linear interpolation of SO, flux during eruption

3000

N
-
-
o

SO, flux [kg/s]

—
-
-
o

September October November December January February
2014 2015

media/file9.jpg
4 Apparent plume height: 3.5 km

Camers 10 vem distanc used 1 alelate aliade s vt

() wor wopmnry

media/file0.png

media/file14.png
5 November 2014

800 — T S
Ring-road traverse on 31 Jan 2015
E a)
'@ 600 SO, column [ppm-m] -
EN —— S0, in situ [ppb]
3
o 400 |- -
5
© 200 -
(&
N y
O A~
n J 4
0F (Lﬂwﬁ*vdr"ﬂ“"ff\ *T 9 m
1 " 1 1 " L " 1 " M i 1 " 1 " L " M 1
14:00 14: 30 15:00 15:30 16:00
31 January 2015
I rrr T 1T T1r T T T S0
1500 - Ring-road traverse on 5 Nov 2014 b)
E SO, column { 40
El [~ SO, insitu)
g 1000 | <130
g !
= <20
3
& 500 -
> : <410
0 - 1 " " L L M " " M " A L M M " M " " 1 N 1] 0
14:30 15:00 15:30 16:00 16:30

SO, in situ [ppb]

media/file8.png
Thermal contrast at
plume's leading edge

o

\4 _—Apparent flat morphology
. |L L of plume at edge of FOV

i oy
=
o i e i

E__m__----.
-3 -2 -1
Dlstance (km)

w

N

=
e
()
S
>
4
+
<

|_|

media/file11.jpg
T T T T T
3000 - Linear interpolation of SO, flux during eruption
G200
81000

September October November December January _February
2014 2015

media/file6.png
50, [ke/s] ScanDOAS 25 Full Data Set
6000
5000

4000

3000
2000

1000
0 - Pl o PEESNN———
0 60 120 180 240
a) Wind Direction [deg]

50, [ke/s] ScanDOAS 25 Full Data Set
6000
5000
4000 -
3000 -
2000 -+

1000

C) Wind Speed [m/s]

300

360

ScanDOAS 25 Filtered for Wind

50, [ke/s] Direction
6000
5000
4000 .$
3000
2000

1000

0
203 206 209 212 215 218 221 224 227 230 233
b) Wind Direction [deg]

—— ScanDOAS 25 Filtered for Wind

6000 Direction and Wind Speed
5000 -

4000
3000
2000
1000

0

30
d) Wind Speed [m/s]

media/file15.jpg
l 5

-. | g-' |

1 Wl

il i

I - I - '
i) iR

media/file17.jpg

