

HAL
open science

Effects of atmospheric conditions on surface diffuse degassing

Antonio Pio Rinaldi, Jean Vandemeulebrouck, M. Todesco, Fatima Viveiros

► **To cite this version:**

Antonio Pio Rinaldi, Jean Vandemeulebrouck, M. Todesco, Fatima Viveiros. Effects of atmospheric conditions on surface diffuse degassing. *Journal of Geophysical Research: Solid Earth*, 2012, pp.B11201. 10.1029/2012JB009490 . hal-00763174

HAL Id: hal-00763174

<https://hal.science/hal-00763174>

Submitted on 10 Dec 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Effects of atmospheric conditions on surface diffuse
2 degassing

A. P. Rinaldi^{1,2}, J. Vandemeulebrouck³, M. Todesco¹, F. Viveiros⁴

A. P. Rinaldi, Lawrence Berkeley National Laboratory, 1 Cyclotron Road, 94720 Berkeley, California, USA (aprinaldi@lbl.gov, antonio.rinaldi@bo.ingv.it)

M. Todesco, Istituto Nazionale di Geofisica e Vulcanologia, via Donato Creti, 12, 40128 Bologna, Italy. (micol.todesco@bo.ingv.it)

J. Vandemeulebrouck, ISTERre, CNRS, Université de Savoie, Campus Scientifique, 73376 Le Bourget du Lac Cedex, France. (Jean.Vandemeulebrouck@univ-savoie.fr)

F. Viveiros, Centro de Vulcanologia e Avaliação de Riscos Geológicos, Universidade dos Açores, Rua Mãe de Deus, Ponta Delgada, P9501801, Portugal. (Maria.FB.Viveiros@azores.gov.pt)

¹Istituto Nazionale di Geofisica e

3 **Abstract.** Diffuse degassing and fumarolic activity are secondary man-
4 ifestations of active volcanoes. Monitoring of these manifestations plays a
5 key role in understanding the activity status of volcanoes, and the installa-
6 tion of permanent stations to measure the CO₂ flux at the surface are be-
7 coming more common. The measured gas fluxes often present a correlation
8 with environmental observables, such as air temperature or barometric pres-
9 sure, especially when gas emission is low. An example is the Furnas volcano
10 (Azores), which features low temperature fumaroles, CO₂-rich springs, and
11 several diffuse degassing areas. The hydrothermal CO₂ flux through the soil
12 is continuously recorded by permanent gas stations coupled with several me-
13 teorological sensors. Daily and seasonal cycles have been observed in the time
14 series of CO₂ flux. Air temperature and barometric pressure are the variables

Vulcanologia, Sezione di Bologna, Italy.

²Lawrence Berkeley National Laboratory,
Earth Sciences Division, Berkeley,
California, USA.

³ISTerre, CNRS, Université de Savoie,
Chambery, France.

⁴Centro de Vulcanologia e Avaliação de
Riscos Geológicos, Universidade dos Açores,
Portugal.

15 that best correlate with the CO₂ flux cycles. To understand the influence of
16 atmospheric and soil conditions on the gas emission, several simulations with
17 TOUGH2 simulator were performed. A simple 1D model was developed to
18 understand the physical mechanisms producing the observed variations. Then,
19 a dual parameters study focused on how rock permeability and gas source
20 properties affect the resulting fluxes. Numerical results are in agreement with
21 the observed data and show that changes in the barometric pressure and air
22 temperature may cause changes in the observed CO₂ fluxes, which depend
23 on rock permeability and on pressure driving the upward flux.

1. Introduction

24 Continuous measurements of carbon dioxide flux are now commonly used to monitor the
25 degassing in volcanic environments [*Chiodini et al.*, 1998, 2010; *Hernández et al.*, 2001].
26 The transfer of the CO₂ to the surface results from two different physical processes, namely
27 advection and diffusion [e.g. *Werner et al.*, 2000]. Advective transport is mainly induced
28 by pressure gradient, and by temperature gradients that create density differences. Diffu-
29 sion, on the other hand, is controlled by concentration gradients. For both advection and
30 diffusion processes, the flux depends on the properties of the gas source, on the petrophys-
31 ical properties of the soil, e.g. permeability, and on the conditions at the surface. In this
32 paper, we aim at modeling how the periodic variations of air temperature and pressure
33 at the soil surface can affect the CO₂ flux signals by producing harmonic variations at
34 the same periods. A second goal is to understand if the monitoring of the periodic flux
35 variations could be used to detect source or medium properties changes. Our model will
36 be tested on CO₂ flux signal recorded at Furnas volcano (Azores, Portugal).

37 The impact of environmental variables on soil gas emissions has been studied in several
38 degassing areas in the last decades [e.g. *Clements and Wilkening*, 1974; *Reimer*, 1980;
39 *Klusman and Webster*, 1981; *Hinkle*, 1990, 1994; *Chiodini et al.*, 1998; *McGee and Ger-*
40 *lach*, 1998; *McGee et al.*, 2000; *Rogie et al.*, 2001; *Granieri et al.*, 2003, 2010; *Hernández*
41 *et al.*, 2004; *Lewicki et al.*, 2007; *Viveiros et al.*, 2008, 2009; *Cigolini et al.*, 2009]. However
42 very few papers were found in the literature that analyzed diurnal variations for the soil
43 CO₂ flux in hydrothermal environments. *Chiodini et al.* [1998] noticed that CO₂ flux vari-
44 ations at Vulcano (Aeolian Islands, Italy) were affected by barometric pressure changes

45 rather than by absolute atmospheric pressure value. *Granieri et al.* [2003] identified a 24
46 h cycle in CO₂ fluxes from Solfatara volcano between 1998-2002 and *Padrón et al.* [2008]
47 recognized diurnal and semidiurnal fluctuations in the gas flux acquired during 2004 in
48 a station located at El Hierro (Canary Islands). On the other side, diurnal and seasonal
49 variations of CO₂ flux derived from soil respiration (biogenic origin) have been intensely
50 studied as CO₂ production is dependent on the temperature and the CO₂ oscillations are
51 positively correlated with the air/soil temperature changes [*Witkamp*, 1969; *Bajracharya*
52 *et al.*, 2000; *Nakadai et al.*, 2002], as well as with the wind speed [*Take et al.*, 2004;
53 *Reicosky et al.*, 2008; *Bowling and Massman*, 2011]. Biogenic fluxes are also influenced
54 by atmospheric pressure [*Massman*, 2004]. These papers recorded the correlation but did
55 not investigate the processes that cause and explain the observed trends.

56 Some studies have also recognized periodicities on ²²²Rn time series in the air [e.g. *Rigby*
57 *and La Pointe*, 1993; *Pinault and Baubron*, 1997; *Robinson et al.*, 1997; *Groves-Kirkby*
58 *et al.*, 2006; *Steinitz et al.*, 2007; *Richon et al.*, 2009] and in the soil [*Aumento*, 2002;
59 *Richon et al.*, 2003, 2011; *Cigolini et al.*, 2009]. For example, *Clements and Wilkening*
60 [1974] observed that pressure variations of 1% - 2% changes the radon flux from 20% to
61 60%.

62 This work intends to understand the influence of atmospheric and soil conditions on
63 the gas release, by performing several simulations with TOUGH2 geothermal simulator
64 [*Pruess et al.*, 1999]. Although such a simulator is largely used in non-volcanological
65 contests [e.g. *Oldenburg and Rinaldi*, 2011; *Borgia et al.*, 2012; *Mazzoldi et al.*, 2012],
66 applications in volcanology are becoming more common for the study of diffuse degassing
67 [e.g. *Todesco et al.*, 2010; *Chiodini et al.*, 2010] and of the geophysical and geochemi-

68 cal signals related to hydrothermal fluids circulation [e.g. *Hutnak et al.*, 2009; *Rinaldi*
69 *et al.*, 2010, 2011]. We used the TOUGH2/EOS2 module to describe CO₂ in gas phase
70 fluid. Using a 1D model, a parametric study was performed to understand the physical
71 mechanisms producing the observed variations. Numerical results, in agreement with the
72 observed data, show that the CO₂ fluxes are strongly dependent on reservoir pressure,
73 temperature and pressure changes applied at the surface, and on domain permeability.

2. A case study: Influence of atmospheric conditions on the CO₂ degassing at Furnas volcano

74 Secondary manifestations of volcanism in the Azores archipelago (Fig. 1) include low
75 temperature fumaroles (maximum temperature around 100 °C), hot and cold CO₂-rich
76 springs, and several diffuse degassing areas. Continuous monitoring of hydrothermal soil
77 CO₂ flux begun on Furnas volcano, S. Miguel island, in October 2001, with the installation
78 of a permanent gas station that incorporates several meteorological sensors. Daily and
79 seasonal cycles have been observed in the time series of soil CO₂ flux and are coincident
80 with the periodical behavior of some meteorological parameters. Statistical analysis ap-
81 plied to the recorded time series shows that air temperature, barometric pressure, rainfall,
82 and wind speed are the observables that better correlate with the soil CO₂ flux variations
83 [*Viveiros et al.*, 2008, 2009]. These external parameters may also have a different effect
84 on the gas flux depending on the characteristics of the monitoring site (e.g. physical
85 properties of the soil, topographic effects, drainage area).

86 Two permanent soil CO₂ flux monitoring stations are presently installed inside Furnas
87 volcano caldera (S. Miguel Island, Azores archipelago) (Fig. 1). *GFUR1* station, which
88 was running between October 2001 and July 2006, was placed in a garden of the Furnas

89 thermal baths, close to Furnas village fumarolic field. Average values measured of CO₂ flux
90 were $\sim 260 \text{ g m}^{-2} \text{ d}^{-1}$ and soil temperature was about 17 °C. The station was reinstalled
91 (and renamed as *GFUR3*) in January 2008 closer to Furnas village main fumaroles, in a
92 thermally anomalous zone where the average soil temperature is 38 °C at 30 cm depth,
93 with a soil CO₂ flux $\sim 650 \text{ g m}^{-2} \text{ d}^{-1}$. A soil CO₂ flux station (named *GFUR2*) was
94 also installed inside Furnas caldera in the vicinity of Furnas Lake fumarolic ground in
95 October 2004, where soil CO₂ flux values around $350 \text{ g m}^{-2} \text{ d}^{-1}$ were measured. Soil
96 temperature at this site is $\sim 22 \text{ °C}$ at about 30 cm of depth. According to *Viveiros et al.*
97 [2010], the stations are all installed in diffuse degassing structures (DDS) that are fed by
98 the hydrothermal sources.

99 The permanent flux stations perform measurements based on the accumulation chamber
100 method [*Chiodini et al.*, 1998]. Every hour, a chamber is lowered on the ground and the
101 gas released at the ground surface is pumped into an infrared gas analyzer (IRGA).

102 The soil CO₂ flux value is computed as the linear best fit of the flux curve during a
103 predefined period of time. Measurements have a reproducibility within 10% for the CO₂
104 range between 10 and 20000 $\text{g m}^{-2} \text{ d}^{-1}$ [*Chiodini et al.*, 1998]. The gas flux automatic
105 stations have also coupled meteorological sensors and acquire simultaneously the baro-
106 metric pressure, air temperature, air relative humidity, wind speed and direction, rainfall,
107 soil water content and soil temperature.

2.1. Spectral analysis applied to CO₂ flux data at GFUR2

108 Seasonal periodicities and diurnal variations are observed on the CO₂ time series con-
109 comitant with the periodicity observed in some meteorological variables (e.g. air tem-
110 perature, air relative humidity, and barometric pressure). We choose to analyze data

111 registered at station GFUR2 during the summers of the whole period (2005 - 2009, from
112 May to September), since, in that period of the year, average monthly rainfall is low, and
113 then rainfall effects on degassing can be considered as negligible. In addition, GFUR2 is
114 the monitoring site with longer register at Furnas volcano.

115 The magnitude of the diurnal variations on the soil CO₂ flux (usually from 50 to 100
116 g m⁻² d⁻¹) excludes the possibility of a biogenic origin of the CO₂ variations. Works
117 published in biogenic environments [e.g. *Nakadai et al.*, 2002] refer significantly lower
118 daily amplitudes (about 5 - 6 g m⁻² d⁻¹), indicating that the site of the present study at
119 Furnas are clearly fed by volcanic-hydrothermal sources.

120 Diurnal and semi-diurnal components are observed in the soil CO₂ flux time series (Fig.
121 2), with 24h period peak significantly stronger than 12h period peak. Air temperature, air
122 relative humidity, barometric pressure, and wind speed recorded at GFUR2 site show as
123 well daily fluctuations. Figure 3 shows an example of a summer week variation of CO₂ flux,
124 air temperature, and barometric pressure, observed at GFUR2. The diffuse emission of
125 carbon dioxide reaches maximum values early in the morning, when atmospheric pressure
126 and temperature are lower. The variations of the two atmospheric parameters will be used
127 as an evolving, top boundary condition in the numerical simulation (see next section).

128 The correlation coefficient between the monitored variables and the time delays between
129 them were calculated, for the 24h and 12h peaks. Only correlation coefficients higher than
130 0.5 were included in Table 1. For the 24 h component, the soil CO₂ presents the highest
131 correlation ($r > 0.8$) with wind speed, air temperature, and air relative humidity. With
132 respect to the 12h component, air temperature and wind speed are the meteorological
133 variables that better correlate with the CO₂ flux ($r \sim 0.7$). We considered the wind as a

134 perturbation of lower period (less than 12 h), which means that its effect is very shallow,
135 with a penetration up to some decimeters but with a large impact. *Viveiros et al.* [2008]
136 recognized the inverse correlation between CO₂ flux and wind speed and suggested that
137 during high wind speed events the soil gas is diluted with atmospheric air pushed into
138 the upper parts of the soil. This correlation is potentially favored by the soil porosity
139 and permeability. Barometric pressure shows in general a worse correlation with diffuse
140 degassing, with the lowest coefficient found for the 24h component, but it better correlates
141 with the soil degassing for the 12h component ($r \sim 0.7$). Table 1 also reports the time
142 delay between the different atmospheric parameters and the two harmonic components of
143 CO₂ flux. Air relative humidity shows no delay with respect to the diurnal component
144 (24h period). Air temperature and wind speed show a 10 - 11 h delay with respect to the
145 24h component, and a 6h delay for the 12h component. The delay between barometric
146 pressure and CO₂ flux is about 6h for the 24h component and 4h for the 12h component
147 at GFUR2 monitoring site.

148 In our case, the CO₂ flux released by an hydrothermal area has an opposite behavior to
149 that observed where CO₂ is entirely biogenic, and where the CO₂ oscillations are positively
150 correlated with temperature changes [*Witkamp*, 1969; *Bajracharya et al.*, 2000; *Nakadai*
151 *et al.*, 2002].

3. Numerical simulation

152 In order to compute the CO₂ flux changes that arise from variations in atmospheric pres-
153 sure and temperature conditions and to understand the role played by rock permeability
154 and reservoir overpressure on observed delay, parameter studies of fluid circulation were
155 carried out with the TOUGH2/EOS2 simulator [*Pruess et al.*, 1999]. Briefly, TOUGH2 is

156 a multi-purpose simulator for fluids in porous medium. Using an integral finite difference
157 method for mass and energy balance, and a first order finite difference for time discretiza-
158 tion, fluids can be simulated as multi-phase and multi-component, taking into account
159 both the effects of relative permeability of each phase and capillarity pressure. The mod-
160 ule EOS2, here used to simulate the CO₂ flux only, may account for the presence of water
161 and carbon dioxide. Heat transfer in TOUGH2 occurs both by conduction and convec-
162 tion, and it accounts for latent heat effects. A thermodynamic equilibrium is assumed to
163 be present between fluids and porous matrix. We do not account for chemical reaction
164 nor deformation of the rock matrix. At this time, we focus on the unsaturated, upper
165 portion of the soil that we consider fully saturated with carbon dioxide. We are aware
166 that the presence of liquid water may significantly alter the simulated CO₂ flux, but this
167 effect is beyond the limits of the present work. The equations solved in TOUGH2/EOS2
168 for single-phase conditions and CO₂ as the only fluid component are shown in Table 2.

169 We aim to analyze the effects of the atmospheric conditions on diffuse degassing looking
170 at diurnal and semi-diurnal variation of CO₂ flux, and for this reason we simulated a week-
171 long variation of the air temperature and barometric pressure, modifying the boundary
172 conditions at the top of the domain. The variations of the physical quantities correspond
173 to data collected at the GFUR2 station (Fig. 3).

174 Figure 4 describes the 1D domain, 1 m deep, with the rock properties. The domain was
175 discretized into 42 elements of 2.5 cm. Here we assume that the observed surface CO₂
176 flux is fed by a hydrothermal reservoir at depth, which is slightly hotter and pressurized
177 with respect to atmospheric conditions. To represent such conditions, we assume that
178 the bottom boundary of the domain (reservoir) is open to fluid flow, and has a fixed

179 temperature, 3 °C above the initial atmospheric temperature ($T_{\text{atm}} = 17.23$ °C), and
180 fixed reservoir pressure, which is higher than initial atmospheric pressure ($p_{\text{atm}} = 0.09927$
181 MPa). Temperature gradient follows observations at Furnas monitoring site, although
182 changes in the initial temperature distribution do not affect the results (see next section).
183 The choice of reservoir pressure (and hence the overpressure Δp that drives the flow)
184 depends on the considered simulation. The top boundary is open and at prescribed
185 atmospheric pressure and temperature, which both change according to the observed
186 temporal variations.

187 Initial conditions correspond to a steady state that was reached with a long simulation
188 (hundreds of year), which produced a linear pressure and temperature gradients in the
189 medium.

3.1. Furnas case

190 We first present a detailed analysis of a base case, in order to describe which mechanisms
191 drive and affect the degassing. Rock properties and bottom boundaries conditions for this
192 base case were chosen to match the CO₂ flow variation observed at GFUR2 during the
193 considered week (Fig. 3). We chose a domain permeability $\kappa = 2 \cdot 10^{-14}$ m² and an
194 overpressure in the reservoir $\Delta p = 0.05$ MPa, with respect to the initial atmospheric
195 pressure. At steady state conditions, the system is characterized by temperature and
196 pore pressure linear gradients, and by a stationary upward CO₂ flow. Starting from
197 these conditions, we run a week-long simulation, imposing the observed variations of
198 atmospheric pressure and temperature along the top boundary.

199 Figure 5 shows the results of the simulation on the week-long record. The simulated
200 CO₂ flux (blue line) changes when the perturbation is applied to the surface and tends to

201 be inversely correlated to both air temperature (red line) and pressure (black line). The
202 simulated flux presents a large diurnal change, reflecting the effect of the temperature
203 time series. A longer-period variation, about 3 days long, also appears in the simulated
204 CO₂ flux, and is associated with atmospheric pressure changes, with the same period
205 of variation. Gas flux also displays a semi-diurnal component, induced by atmospheric
206 pressure changes, but of smaller amplitude. This pressure-induced effect can be clearly
207 seen around the hour 20, where the linear temperature change cannot be responsible of
208 the 12h-period change.

209 Results of modeled CO₂ flux at the surface obtained with the chosen permeability and
210 gas reservoir overpressure are in good agreement with the changes observed at GFUR2
211 (Fig. 5b). Some discrepancy may result from the fact that we do not take into account
212 effects of wind, air humidity, and soil water content.

213 The effects of the evolving boundary conditions are not confined to the ground surface,
214 but propagate downward, causing changes of the CO₂ flux throughout the domain (Fig.
215 5c). The CO₂ flux observed at the base of the domain presents almost the same variation
216 of the degassing simulated at ground surface.

217 The applied pressure and temperature perturbations propagate over the 1 m-high do-
218 main (Fig. 6a,b,c,d). Applied atmospheric pressure changes are of the order of few hun-
219 dreds Pa, and this pressure perturbation often reaches most of the computational domain
220 (Fig. 6b). However, these changes are small compared to the average pressure within the
221 system (order of 10⁵ Pa). Although the initial pressure distribution is mostly unaffected
222 (Fig. 6a), the changes in the atmospheric pressure clearly influence the simulated CO₂
223 flux. On the other hand, the changes of air temperature (Fig. 6d) are larger compared

224 to the average temperature of the whole system, and clearly alter the initial temperature
225 distribution (Fig. 6c). Both pressure and temperature perturbations cause changes of gas
226 density (Fig. 6e,f).

4. Comparison between harmonic flux changes in model and observations

4.1. Power spectra

227 In order to understand which atmospheric perturbation has the largest effect on the
228 resulting CO₂ degassing, a spectral analysis has been performed. When a perturbation of
229 a certain period generates large variations in the resulting time series, then the data will
230 show a large peak in the spectrum at that particular period.

231 Using as example the Furnas case analyzed in the previous section, we now analyze
232 the power spectrum of the gas flux time series to find out its characteristic frequencies.
233 In order to focus on the diurnal and semi-diurnal components, we low-pass filtered the
234 data of the week-long record, and keep only periods lower than 28 h (Fig. 7). Without
235 longer periods, the pressure has a main 12h period, with a very small component at 24h.
236 The temperature is only slightly affected by the filter, since it is mainly characterized
237 by periods shorter than 24h. Temperature has a main peak at 24h, and a twenty-times
238 smaller peak at 12h. The gas flux in this base case has a main 24h period, but the 12h
239 component is strong enough to affect the temporal evolution. The ratio 12h peak/24h
240 peak for the gas flux is about 7%, larger than the 5% we found for the temperature. This
241 suggests that in this base case, the temperature variation mostly affect the evolution of
242 gas flux (for the 24h period). A small variation in the 12h period is noticeable, and it
243 is due to the application of the pressure perturbation, otherwise the ratio 12h peak/24h
244 peak would have been the same for gas flux and temperature. The influence of pressure

245 can also be seen in the effect of long-term (several days) pressure changes, as during the
246 studied week where pressure and CO₂ long-term changes are well correlated.

4.2. Time delay

247 The time delay between the applied perturbations (atmospheric pressure or tempera-
248 ture) and the resulting CO₂ flux time series may provide interesting information on the
249 properties of the soil and on the conditions of the hydrothermal reservoir. We apply a
250 band pass filter centered on the selected period (24h or 12h) with a 4 h bandwidth, in
251 order to compare only the 24h component of the gas flux to the air temperature, and only
252 the 12h component of the gas flux to the atmospheric pressure. It is of note that the 12h
253 peak of the power spectrum is one order of magnitude below the 24h.

254 Results of the band-pass filtering of the simulated gas flux are shown in Figure 8 and
255 compared with the filtered pressure (Fig. 8b) and temperature (Fig. 8c), respectively.

256 The time series are now very smooth and comparable, and it is quite easy to calculate
257 a time delay as a time shift between the two series by a correlation method. For the
258 base case simulation (normalized resulting gas flux and perturbations in Fig. 8a), results
259 show a time delay of 6 hours when compared with the atmospheric pressure time series
260 (Fig. 8b), and a time delay of 15.25 hours when compared with the temperature time
261 series (Fig. 8c). Time delay may change when domain properties are changed (see next
262 section), however, these results are in good agreement with the delays observed at Furnas
263 (see Tab. 1). Note that the observed delay at Furnas were obtained by processing CO₂
264 flux data during several summers and not only during a week, as in our simulation study.

5. Effect of permeability and source pressure on 12h and 24h CO₂ flux components

265 In this section, a two parameters study will be presented. The changes in peak ampli-
266 tude in the spectrum and time delay of the 24h and 12h components of the flux variations
267 will be analyzed as a function of the rock permeability and the gas reservoir overpres-
268 sure. Domain permeability ranges between 10^{-15} m² and 10^{-11} m², and gas reservoir
269 overpressure between $2 \cdot 10^{-5}$ and 0.1 MPa.

270 The first set of simulations was run changing the rock permeability and keeping a con-
271 stant gas reservoir overpressure as in the base case (0.05 MPa, a value that is consistent
272 with observed gas flux). The resulting changes in peak amplitude and time delay are
273 shown in Figure 9. The peak amplitude of the simulated CO₂ flux always presents both
274 the 12h and 24h component (Fig. 9a, green and blue lines, respectively). However, the
275 two analyzed components are not always comparable. The 24h component is dominant
276 for most of the considered permeabilities. More than one order of magnitude differences
277 between 24h and 12h components appear for low permeabilities. This difference decreases
278 at higher permeability, and the two considered components have the same order of mag-
279 nitude for the highest permeability considered (10^{-11} m²). Results also show changes in
280 time delay (Fig. 9b). The 24h component of the CO₂ flux has a delay with respect the
281 temperature perturbation ranging between 18 hours and 14 hours (Fig. 9b, blue line).
282 The higher the permeability, the lower the delay observed. The delay of the 12 h com-
283 ponent of the CO₂ flux with respect to the pressure perturbation is rather constant (\sim
284 6 hours) for most of the simulated permeabilities, and increases up to 8 hours only for
285 permeability lower than 10^{-14} m² (Fig. 9b, green line).

286 The second set of simulations was run keeping a constant rock permeability, set as in the
287 base case ($2 \cdot 10^{-14} \text{ m}^2$), and changing the overpressure at the base of the domain. Figure
288 10 shows the changes in peak amplitude and time delay as a function of the gas reservoir
289 overpressure. Again, all the simulated cases present both the 12h and 24h components.
290 The peak amplitude for the 12 h component of the CO_2 flux has a constant value for low
291 overpressure (up to 0.01 MPa), then it exponentially decreases for higher overpressure
292 (Fig. 10a, green line). The 24h component features an opposite behavior: it starts to
293 increase exponentially for overpressure greater than few thousands Pa (Fig. 10a, blue
294 line). The ratio between the peak amplitudes of the two considered components reaches
295 a maximum of three orders of magnitude for the highest simulated overpressure. This
296 means that for low overpressure the system seems to have only a 12h component, which
297 indicates that it is only affected by pressure perturbations. At higher overpressures, the
298 CO_2 flux appears to have only a 24h component, which means that only the temperature
299 perturbation affects the resulting degassing. The time delay only slightly changes as
300 a function of the gas reservoir overpressure. The 12h component has a constant delay
301 of ~ 6 hours with respect to the pressure for all the considered overpressure (Fig. 10b,
302 green line). The time delay of the 24h component with respect to the temperature is
303 larger than 18 hours for low overpressure, and starts to decrease when the overpressure
304 is greater than one thousand Pa, up to a minimum, constant value of ~ 15 hours for the
305 highest overpressures simulated (0.05 – 0.1 MPa) (Fig. 10b, blue line).

306 Figure 11 shows a dual parameters analysis of the time delay and peak amplitude in the
307 spectrum. Throughout the studied parameters domain, the 12h component of the CO_2
308 flux presents a stable delay around 6 hours with respect the barometric pressure (Fig.

309 11a), and reaches a maximum of 8 hours only for very low permeability (10^{-15} m^2). The
310 delay of the 24h component with respect the atmospheric temperature is shown in Figure
311 11b. This delay remarkably changes in the parameters space: a high delay (~ 21 hours)
312 is observed for low permeability and low gas reservoir overpressure. Then, this time delay
313 lowers when both permeability and gas reservoir overpressure increase, the minimum value
314 (~ 13 hours) being observed for the highest gas reservoir overpressure (0.1 MPa) and rock
315 permeability (10^{-11} m^2) simulated. It is interesting to note that the time delay is more
316 sensitive to rock permeability at low reservoir overpressures. Contrarily, at very high
317 permeability, changes in the gas reservoir overpressure only cause slight changes of the
318 time delay.

319 Figures 11c and d show the amplitude of the peak in the spectrum for the 12h and
320 24h components of the simulated CO_2 flux as a function of both rock permeability and
321 gas reservoir overpressure. Some elements of discussion can arise from the comparison
322 between these two figures. In the range of the simulated permeabilities and gas reser-
323 voir overpressure, it seems that the CO_2 flux has a 24h component larger than the 12h
324 component, i.e. once again the temperature perturbation seems to be more effective on
325 the simulated degassing. However, there are some regions in the parameters space where
326 the peak amplitude of the 12h component is slightly higher than, or at least comparable
327 with the peak amplitude of the 24h component. This happens for small gas reservoir
328 overpressure (up to 0.01 MPa) and for permeabilities in the range $10^{-14} - 10^{-11} \text{ m}^2$.
329 Moreover, the peak amplitudes of the two considered components are comparable for very
330 high permeabilities ($\sim 10^{-11} \text{ m}^2$). In the 12h peak amplitude diagram (Fig. 11c), the
331 iso-amplitude lines are parallel to the overpressure axis, and indicate that this amplitude

332 is mainly influenced by permeability rather than source pressure changes. A similar, but
333 less marked, pattern is observed in Figure 11d for the amplitude of the 24h component.

334 Analyzing the changes in 24h and 12h peak in the spectrum, a change in soil permeability
335 will provoke a remarkable and similar increase of both 12h and 24h components, while
336 an increase in the gas reservoir overpressure will induce a different behavior of the two
337 components, with the 24h component increasing while the 12h component decreases (or
338 remains constant). Thus the observation of a correlated change in the 12h and 24h peak
339 amplitudes of the gas flux spectrum may suggest a permeability change in the soil, rather
340 than a change in source conditions as a driving mechanism. It is of note that for low
341 permeabilities, the evolution of the 12h component time delay can also help to distinguish
342 a permeability change from a pressure change.

343 The described trend could be affected by our choice of initial conditions. The simu-
344 lations described above were all run with an initial low temperature gradient ($3\text{ }^{\circ}\text{C}/\text{m}$).
345 Additional simulations were performed to asses the role of the initial temperature distri-
346 bution. Results, shown in Figure 12, suggest that the initial temperature gradient does
347 not affect (or slightly affects) the resulting CO_2 flux. The peak amplitude of both 12h and
348 24h components is constant in the range $3\text{--}30\text{ }^{\circ}\text{C}/\text{m}$ (Fig. 12a), and the same is observed
349 for the time delay for both components (Fig. 12b).

6. Discussion and Conclusion

350 This work focused on the effects of the atmospheric conditions on soil diffuse degassing.
351 Harmonic oscillations are observed on the soil CO_2 flux time series at Furnas volcano
352 in S. Miguel island in the Azores archipelago, and these variations are correlated with

353 the meteorological variables monitored by permanent stations (wind velocity, barometric
354 pressure and air temperature).

355 Numerical results performed with the TOUGH2/EOS2 simulator show that the CO₂ flux
356 changes when air temperature and barometric pressure change, and presents a time delay
357 with respect to the applied perturbations in agreement with data observed at Furnas. The
358 simulated degassing presents both diurnal and semi-diurnal variations, as effects of applied
359 temperature and pressure, respectively. Lower fluxes are observed when temperature and
360 pressure are higher, in agreement with data from Furnas, where lower degassing is observed
361 during the afternoon.

362 The variable conditions imposed along the upper boundary of the domain affect the gas
363 flux acting on the terms of the Darcy's flow equation: the pressure gradient and the fluid
364 properties. Air temperature acts on fluid mobility (i.e. the ρ/μ term, see Tab. 2): lower
365 temperatures correspond to higher CO₂ density values and lower viscosity. Since the gas
366 flow is directly proportional to its density and inversely proportional to its viscosity (eq.
367 4 in Tab. 2), a temperature drop has the overall effect of increasing the fluid flow, and
368 viceversa. The gas density also enters in the buoyancy term in the Darcy's flow equation
369 ($\nabla P - \rho \mathbf{g}$). As we are dealing with uprising fluids, in this case higher density hinders
370 the upward motion of the fluid. However, under the conditions considered here, the gas
371 density is very small (on the order of 2 kg/m³) and this term is negligible with respect to
372 the pressure gradient (the pressure difference across the domain is of the order of a few
373 thousands Pa).

374 The atmospheric pressure acts in different and opposite ways. On one hand, it controls
375 the pressure gradient. In our degassing system, the pore pressure at depth is larger than

376 at the top. If the atmospheric pressure further diminishes, the gradient across the surface
377 increases, leading to a higher gas flux. Pressure also acts on the CO₂ density, which in this
378 case is directly proportional to it. A high atmospheric pressure act on gas flux reducing
379 the pressure gradient, but increasing the contribution due to density.

380 The overall value of the gas flux at the surface depends on the complex interplay of
381 all these different contributions, and on their relative magnitude. Under the conditions
382 considered here, the largest changes in the simulated gas flux are associated with the
383 changes of CO₂ mobility, which is mostly controlled by temperature. Pressure effects
384 arise through the pressure gradient term, but affect the degassing to a smaller extent. In
385 this particular case, temperature and pressure are both inversely proportional to gas flux,
386 and their effects can sum up at particular times, when they both follow similar increasing
387 or declining trends.

388 Applied perturbations and simulated gas flow changes are not only confined at the
389 ground surface, but propagate down to the bottom of the simulated domain. This effect is
390 mainly controlled by the chosen domain permeability and gas reservoir overpressure. The
391 perturbation applied at the surface as described above may be balanced before reaching
392 the reservoir at depth when the fluid flow is slow (as in the case of very low permeability),
393 or affect only the upper part of the domain when the pressure changes applied at the
394 surface are of the same order of magnitude or greater than the overpressure imposed at
395 the reservoir.

396 Degassing may be affected by many parameters, among which rainfall, air humidity, and
397 wind speed, and then it is not possible to directly compare the absolute values of simulated
398 and observed CO₂ flux. However, results for a base case show a variation in degassing of

399 the same order of magnitude of the observed changes at Furnas. We calculated two time
400 delays: the correlation between the 24h component of the CO₂ flux with respect the air
401 temperature, and between the 12h component of the gas flux with respect the barometric
402 pressure. Results highlight a delay of ~ 15 hours for the 24h component, and a delay of
403 ~ 6 hours for the 12h component, well in agreement with what observed in the real field,
404 although, even in this case, time delays may be affected by other perturbations.

405 CO₂ flux time series depend on both the domain permeability and the overpressure
406 in the gas reservoir. In order to understand the role played by the rock permeability
407 and by an overpressure driving gas ascent, a dual parameters study was performed. The
408 dual parameters study highlights changes in time delay and peak amplitude for both the
409 considered components of the CO₂ flux (12h and 24h).

410 Analyzing the time delay, on one hand a mostly constant delay around 6 hours results
411 for the 12h component, and this delay slightly changes only for very low permeabilities
412 (up to 8 hours); on the other hand the delay for the 24h component presents remarkable
413 changes, ranging from 13 hours for high permeability and overpressure, to 21 hours when
414 both the rock permeability and the gas reservoir overpressure are low.

415 Amplitude of the peak in the spectrum for both components also changes as a function of
416 rock permeability and gas reservoir overpressure. This study highlights how the CO₂ flux
417 main period depends on the system properties. From the analysis of the peak amplitude,
418 the resulting degassing has mainly a 12h period for low gas reservoir overpressure (up to
419 0.01 MPa) and for permeability higher than 10^{-14} m². The peak amplitude for the two
420 components are comparable for very high permeabilities, and the resulting degassing will
421 present in that case both the 12h and the 24h period.

422 These results indicate that a coupled analysis of these observables may provide useful
423 hints to discriminate the parameter that is changing within the system. According to
424 our model, the observation of correlated changes in the diurnal and semi-diurnal compo-
425 nents of diffuse degassing, under the conditions described above, would be related to a
426 permeability change in the soil. On the contrary, an unrelated evolution of these com-
427 ponents would indicate a change in the source conditions. This is in agreement with the
428 observations of *Richon et al.* [2003] that correlated changes in the 12h cycle of Rn time
429 series with a magnitude 7.1 earthquake close to Taal volcano (Philippines). Permeability
430 changes in a volcano/hydrothermal system can be generated by transient stresses, includ-
431 ing distant earthquakes [*Elkhoury et al.*, 2006; *Manga et al.*, 2012], or may result from
432 micro-fracturing associated with intrusive processes and mechanical disturbances, such as
433 a dome collapse, or from mineral dissolution or precipitation [*White and Mroczek*, 1998].
434 The monitoring of harmonic components of the gas flux signal should thus be integrated
435 in volcano monitoring as it represents a tool to understand the reasons of gas flux changes
436 at the surface.

437 **Acknowledgments.** This work was carried out when the first author was enrolled in
438 the Doctorate school at the University of Bologna, on a grant funded by the Istituto
439 Nazionale di Geofisica e Vulcanologia - Sezione di Bologna. A. P. Rinaldi is currently sup-
440 ported by DOE-LBNL contract number DE-AC02-05CH11231. F. Viveiros is supported
441 by a Postdoc grant from Fundo Regional da Ciência e Tecnologia.

References

- 442 Aumento, F. (2002), Radon tides on an active volcanic island: Terceira, Azores, *Geof.*
443 *Int.*, *41*(4), 499–505.
- 444 Bajracharya, R. M., R. Lal, and J. N. Kimble (2000), Diurnal and seasonal CO₂-C flux
445 from soil as related to erosion phases in central Ohio, *Soil Sci. Soc. Am. J.*, *64*, 286–293.
- 446 Borgia, A., K. Pruess, T. J. Kneafsey, C. M. Oldenburg, and L. Pan (2012), Numerical
447 simulation of salt precipitation in the fractures of a CO₂-enhanced geothermal system,
448 *Geothermics*, *44*, 13–22, doi:10.1016/j.geothermics.2012.06.002.
- 449 Bowling, D. R., and W. J. Massman (2011), Persistent wind-induced enhancement of
450 diffuse CO₂ transport in a mountain forest snowpeak, *J. Geophys. Res.*, *116*, G04006.
- 451 Chiodini, G., R. Cioni, M. Guidi, B. Raco, and L. Marini (1998), Soil CO₂ flux measure-
452 ments in volcanic and geothermal areas, *Appl. Geochem.*, *13*, 543 – 552.
- 453 Chiodini, G., S. Caliro, C. Cardellini, D. Granieri, R. Avino, A. Baldini, M. Donnini, and
454 C. Minopoli (2010), Long term variations of the Campi Flegrei (Italy) volcanic system
455 as revealed by the monitoring of hydrothermal activity, *J. Geophys. Res.*, *115*, B03205,
456 doi:10.1029/2008JB006258.
- 457 Cigolini, C., et al. (2009), Radon surveys and real-time monitoring at Stromboli volcano:
458 Influence of soil temperature, atmospheric pressure and tidal forces on ²²²Rn degassing,
459 *J. Volcanol. Geotherm. Res.*, *184*, 381–388.
- 460 Clements, W. E., and M. H. Wilkening (1974), Atmospheric pressure effects on ²²²Rn
461 transport across the Earth-Air interface, *J. Geophys. Res.*, *79*(33), 5025–5029.
- 462 Elkhoury, J. E., E. E. Brodsky, and D. C. Agnew (2006), Seismic waves increase perme-
463 ability, *Nature*, *441*, 1135–1138, doi:10.1038/nature04798.

- 464 Granieri, D., G. Chiodini, W. Marzocchi, and R. Avino (2003), Continuous monitoring of
465 CO₂ soil diffuse degassing at Phlegrean Fields (Italy): influence of environmental and
466 volcanic parameters, *Earth Planet. Sci. Lett.*, *212*, 167–179.
- 467 Granieri, D., R. Avino, and G. Chiodini (2010), Carbon dioxide diffuse emission from the
468 soil: ten years of observations at Vesuvio and Campi Flegrei (Pozzuoli), and linkages
469 with volcanic activity, *Bull. Volcanol.*, *72*, 103–118, doi:10.1007/s00445-009-0304-8.
- 470 Groves-Kirkby, C. J., A. R. Denman, R. G. M. Crockett, P. S. Phillips, and G. K. Gillmore
471 (2006), Identification of tidal and climatic influences within domestic radon time-series
472 from Northamptonshire, UK, *Sci. Total Environ.*, *367*, 191–202.
- 473 Hernández, P., N. Pérez, J. Salazar, M. Reimer, K. Notsu, and H. Wakita (2004), Radon
474 and helium in soil gases at Canãdas Caldera, Tenerife, Canary Islands, Spain, *J. Vol-*
475 *canol. Geotherm. Res.*, *131*, 59–76.
- 476 Hernández, P. A., et al. (2001), Carbon Dioxide Degassing by Advective Flow from Usu
477 Volcano, Japan, *Science*, *292*, 83, doi:10.1126/science.1058450.
- 478 Hinkle, M. E. (1990), Factors affecting concentrations of helium and carbon dioxide in soil
479 gases, in *Geochemistry of gaseous elements and compounds*, edited by E. M. Durrance,
480 E. M. Galimov, M. E. Hinkle, G. M. Reimer, R. Sugisaki, and S. S. Augustithis, pp.
481 421–448, Theophrastus Publications, S. A.
- 482 Hinkle, M. E. (1994), Environmental conditions affecting He, CO₂, O₂, and N₂ in soil
483 gases, *Appl. Geochem.*, *9*, 53–63.
- 484 Hutnak, M., S. Hurwitz, S. E. Ingebritsen, and P. A. Hsieh (2009), Numerical models
485 of caldera deformation: Effects of multiphase and multicomponent hydrothermal fluid
486 flow, *J. Geophys. Res.*, *114*, B04411, doi:10.1029/2008JB006151.

- 487 Klusman, R. W., and J. D. Webster (1981), Preliminary analysis of meteorological and
488 seasonal influences on crustal gas emission relevant to earth prediction, *Bull. Seism.*
489 *Soc. Am.*, *71*(1), 211–222.
- 490 Lewicki, J. L., G. E. Hilley, T. Tosha, R. Aoyagi, K. Yamamoto, and S. M. Ben-
491 son (2007), Dynamic coupling of volcanic CO₂ flow and wind at the Horseshoe
492 Lake tree kill, Mammoth Mountain, California, *Geophys. Res. Lett.*, *34*, L03401, doi:
493 10.1029/2006GL028848.
- 494 Manga, M., I. Beresnev, E. E. Brodsky, J. E. Elkhoury, D. Elsworth, S. E. Ingebritsen,
495 D. C. Mays, and C.-Y. Wang (2012), Changes in permeability caused by transient
496 stresses: Field observations, experiments, and mechanisms, *Re. Geophys.*, *50*, RG2004,
497 doi:10.1029/2011RG000382.
- 498 Massman, W. J. (2004), Advective transport of CO₂ in permeable media induced by at-
499 mospheric pressure fluctuations: 1. An analytical model, *J. Geophys. Res.*, *111*, G03004.
- 500 Mazzoldi, A., A. P. Rinaldi, A. Borgia, and J. Rutqvist (2012), Induced seismicity within
501 GCS projects: maximum earthquake magnitude and leakage potential from undetected
502 faults, *Int. J. Greenhouse Gas Control*, submitted.
- 503 McGee, K. A., and T. M. Gerlach (1998), Annual cycle of magmatic CO₂ in a tree-kill soil
504 at Mammoth Mountain, California: Implications for soil acidification, *Geology*, *26*(5),
505 463–466.
- 506 McGee, K. A., T. M. Gerlach, R. Kessler, and M. P. Doukas (2000), Geochemical evidence
507 for a magmatic CO₂ degassing event at Mommoth Mountain, California, September-
508 October 1997, *J. Geophys. Res.*, *105*, 8447–8456.

- 509 Nakadai, T., M. Yokozawa, H. Ikeda, and H. Koizumi (2002), Diurnal changes of carbon
510 dioxide flux from bare soil in agricultural field in Japan, *App. Soil Ecol.*, *19*, 161–171.
- 511 Oldenburg, C. M., and A. P. Rinaldi (2011), Buoyancy Effects on Upward Brine Displace-
512 ment Caused by CO₂ Injection, *Transp. Porous Med.*, *87*, 525 – 540, doi:10.1007/s11242-
513 010-9699-0.
- 514 Padrón, E., P. A. Hernández, T. Toulkeridis, N. M. Pérez, R. Marrero, F. Melián, G. Vir-
515 gili, and K. Notsu (2008), Diffuse CO₂ emission rate from Pululahua and the lake-filled
516 Cuicocha calderas, Ecuador, *J. Volcanol. Geotherm. Res.*, *176*, 163–169.
- 517 Pinault, J. L., and J. C. Baubron (1997), Signal processing of diurnal and semidiurnal
518 variations in radon and atmospheric pressure: A new tool for accurate in situ measure-
519 ment of soil gas velocity, pressure gradient, and tortuosity., *J. Geophys. Res.*, *102*(B8),
520 18,101–18,120.
- 521 Pruess, K., C. M. Oldenburg, and G. Moridis (1999), TOUGH2 user’s guide, version 2.0,
522 *Paper LBNL-43134.*, Lawrence Berkeley Natl. Lab., Berkeley, CA, USA.
- 523 Reicosky, D. C., R. W. Gesch, S. W. Wagner, R. A. Gilbert, C. D. Wente, and D. R.
524 Morris (2008), Tillage and wind effects on soil CO₂ concentrations in muck soils, *Soil*
525 *& Tillage Research*, *99*, 221–231.
- 526 Reimer, G. M. (1980), Use of Soil-Gas Helium Concentrations for Earthquake prediction:
527 Limitations Imposed by Diurnal Variation, *J. Geophys. Res.*, *85*(B6), 3107–3115, doi:
528 10.1029/JB085iB06p03107.
- 529 Richon, P., J. C. Sabroux, M. Halbwegs, J. Vandemeulebrouck, N. Poussielgue, J. Tab-
530 bagh, and R. Punongbayan (2003), Radon anomaly in the soil of Taal volcano, the
531 Philippines: A likely precursor of the M7.1 Mindoro earthquake (1994)., *Geophys. Res.*

- 532 *Lett.*, 30(9), 1481, doi:10.1029/2003GL016902.
- 533 Richon, P., F. Perrier, E. Pili, and J. C. Sabroux (2009), Detectability and significance
534 of 12 hr barometric tide in radon-222 signal, dripwater flow rate, air temperature and
535 carbon dioxide concentration in an underground tunnel, *Geophys. J. Int.*, 176, 683–694,
536 doi:10.1111/j.1365-246X.2008.04000.x.
- 537 Richon, P., F. Perrier, B. P. Koirala, F. Girault, M. Bhattarai, and S. N. Sap-
538 kota (2011), Temporal signatures of advective versus diffusive radon transport at a
539 geothermal zone in Central Nepal, *J. Environ. Radioactivity*, 102(2), 88 – 102, doi:
540 10.1016/j.jenvrad.2010.10.005.
- 541 Rigby, J. G., and D. D. La Pointe (1993), Wind and barometric pressure effects on Radon
542 in two mitigated houses, *The 1993 International Radon Conference*, pp. 61–68.
- 543 Rinaldi, A. P., M. Todesco, and M. Bonafede (2010), Hydrothermal instability and ground
544 displacement at the Campi Flegrei caldera, *Phys. Earth Planet. Int.*, 178, 155–161, doi:
545 10.1016/j.pepi.2009.09.005.
- 546 Rinaldi, A. P., M. Todesco, J. Vandemeulebrouck, A. Revil, and M. Bonafede (2011),
547 Electrical conductivity, ground displacement, gravity changes, and gas flow at Solfatara
548 crater (Campi Flegrei caldera, Italy): results from numerical modeling, *J. Volcanol.*
549 *Geotherm. Res.*, 207, 93 – 105, doi:10.1016/j.jvolgeores.2011.07.008.
- 550 Robinson, A. L., R. G. Sextro, and W. J. Riley (1997), Soil-gas entry into houses driven
551 by atmospheric pressure fluctuations - The influence of soil properties, *Atmos. Environ.*,
552 31(10), 1487–1495.
- 553 Rogie, J. D., D. M. Kerrick, M. L. Sorey, G. Chiodini, and D. L. Galloway (2001), Dy-
554 namics of carbon dioxide emission at Mammoth Mountain, California, *Earth Planet.*

- 555 *Sci. Lett.*, 188, 535–541.
- 556 Steinitz, G., O. Piatibratova, and S. M. Barbosa (2007), Annual cycle of magmatic CO₂
557 in a tree-kill soil at Mammoth Mountain, California: Implications for soil acidification,
558 *J. Geophys. Res.*, 112, B10211, doi:10.1029/2006JB004817.
- 559 Takle, E. S., W. J. Massman, J. R. Brandle, R. A. Schmiat, X. Zhou, I. V. Litvina,
560 R. Garcia, G. Doyle, and C. W. Rice (2004), Influence of high-frequency ambient pres-
561 sure pumping on carbon dioxide efflux from soil, *Agric. Forest Meteor.*, 124, 193–206.
- 562 Todesco, M., A. P. Rinaldi, and M. Bonafede (2010), Modeling of unrest sig-
563 nals in heterogeneous hydrothermal systems, *J. Geophys. Res.*, 115, B09213, doi:
564 10.1029/2010JB007474.
- 565 Viveiros, F., T. Ferreira, J. Cabral Vieira, C. Silva, and J. L. Gaspar (2008), Environmen-
566 tal influences on soil CO₂ degassing at Furnas and Fogo volcanoes (São Miguel Island,
567 Azores archipelago), *J. Volcanol. Geotherm. Res.*, 177, 883–893.
- 568 Viveiros, F., T. Ferreira, C. Silva, and J. L. Gaspar (2009), Meteorological factors con-
569 trolling soil gases and indoor CO₂ concentration: a permanent risk in degassing areas,
570 *Sci. Total Environ.*, 407, 1362–1372.
- 571 Viveiros, F., C. Cardellini, T. Ferreira, S. Caliro, G. Chiodini, and C. Silva (2010), Soil
572 CO₂ emissions at Furnas volcano, São Miguel Island, Azores archipelago: Volcano mon-
573 itoring perspectives, geomorphologic studies, and land use planning application, *J. Geo-
574 phys. Res.*, 115, B12208, doi:10.1029/2010JB007555.
- 575 Werner, C., S. L. Brantley, and K. Boomer (2000), CO₂ emission related to the Yellowstone
576 volcanic system 2. Statistical sampling, total degassing, and transport mechanisms, *J.
577 Geophys. Res.*, 105(B5), 10,831 – 10,846.

578 White, S. P., and E. K. Mroczek (1998), Permeability Changes During the Evolution of
579 a Geothermal Field Due to the Dissolution and Precipitation of Quartz, *Trans. Porous*
580 *Med.*, 33, 81–101, doi:10.1023/A:1006541526010.

581 Witkamp, M. (1969), Environmental effects on microbial turnover of some mineral ele-
582 ments: Part II–Biotic factors, *Soil Biol. Biochem.*, 1(3), 177 – 184, doi:10.1016/0038-
583 0717(69)90017-0.

Table 1. Correlation and time delay between each of the meteorological variables and the soil CO₂ flux at GFUR2 for the summer period.

	Corr. (<i>r</i>)		Delay (h)	
	24h comp.	12h comp.	24h comp.	12h comp.
Air humidity	0.880	0.686	0 h	0 h
Air temperature	0.890	0.721	11 h	~6 h
Barometric pressure	0.533	0.683	~6 h	~4 h
Wind speed	0.904	0.727	10 h	~6 h

Table 2. Governing equations solved in TOUGH2/EOS2 for single-phase, single-component (CO_2) non-isothermal cases. Symbols: V volume (m^3), M mass accumulation term (kg m^{-3}), Γ surface area (m^2), \mathbf{F} Darcy flux vector ($\text{kg m}^2 \text{s}^{-1}$), \mathbf{n} outward unit normal vector, q_V volumetric source term ($\text{kg m}^{-3} \text{s}^{-1}$), ϕ porosity, ρ and ρ_R fluid and rock density (kg m^{-3}), C_R heat capacity of the rock formation ($\text{J kg}^{-1} \text{K}^{-1}$), T temperature, u_{CO_2} internal energy (J kg^{-1}), κ permeability (m^2), μ dynamic viscosity ($\text{kg m}^{-1} \text{s}^{-1}$), P total pressure (Pa), λ thermal conductivity ($\text{J s}^{-1} \text{m}^{-1} \text{K}^{-1}$), h_{CO_2} enthalpy (J kg^{-1}). Equations are generally solved for each component and the heat "component". In this case we only consider a component, then the heat is considered as second component (superscript 2)

Description	Equation
Conservation of mass and energy	$\frac{d}{dt} \int_{V_n} M dV = \int_{\Gamma_n} \mathbf{F} \cdot \mathbf{n} d\Gamma + \int_{V_n} q_V dV$
Mass accumulation	$M = \phi \rho$
Thermal energy accumulation	$M^{(2)} = (1 - \phi) \rho_R C_R T + \phi \rho u_{\text{CO}_2}$
Phase flux	$\mathbf{F} = -\kappa \frac{\rho}{\mu} (\nabla P - \rho \mathbf{g})$
Thermal energy flux	$\mathbf{F}^{(2)} = -\lambda \nabla T + h_{\text{CO}_2} \mathbf{F}$

Figure 1. (a) Azores archipelago location highlighting S. Miguel Island; (b) Digital Elevation Model of the S. Miguel Island; (c) Hydrothermal manifestations and location of the permanent soil CO₂ stations at Furnas volcano.

Figure 2. Amplitude spectrum of the soil CO₂ flux recorded at GFUR2 during summer months (2005-2009, from May to September). Red dot indicates the 24h peak (1 cpd). Green dot indicates the 12h peak (2 cpd). (cpd=cycles per day)

Figure 3. Example of atmospheric and CO₂ flux signals observed at GFUR2 station in a week of summer (7/9/2005-7/15/2005): air temperature (red, dashed), barometric pressure (black, dashed), and variations around the average CO₂ flux (blue, solid). Temperature and pressure are normalized in this figure.

Figure 4. Numerical 1D domain and rock properties. ϕ is the porosity, ρ_R is the rock density, C is the specific heat, and λ is the thermal conductivity. These properties were kept constant during all the simulations. κ is the range of variation for the rock permeability. Atmospheric pressure and temperature depend on the considered simulation. For steady-state, initial conditions are $T_{atm} = 17.5 \text{ } ^\circ\text{C}$ and $p_{atm} = 0.09927 \text{ MPa}$. Δp at the bottom is the range of variation for the reservoir overpressure. Pressure and temperature within the gas reservoir ($p = p_{atm} + \Delta p$ and $T = T_{atm} + 3$) are fixed during a single simulation as the initial steady-state condition, and do not change as p_{atm} and T_{atm} evolve in time.

Figure 5. (a) Simulated temporal CO_2 flux changes (blue line) at the surface due to the application of both atmospheric pressure (black line) and temperature (red line) weekly variation. For this base case permeability $\kappa = 2 \cdot 10^{-14} \text{ m}^2$ and reservoir overpressure $\Delta p = 0.05 \text{ MPa}$ were considered. (b) Comparison with the real flux changes (blue line)

observed at station GFUR2 at Furnas. (c) CO_2 changes in time and depth.

Figure 6. (a,c,e) Pressure, temperature and gas density in time and depth for the base case simulation. (b,d,f) Variation of p , T , and ρ in time and depth with respect to the initial steady state condition.

Figure 7. Low-pass filtered spectra for temperature (a), pressure (b), and simulated gas flux (c): all the periods larger than 28h are have been filtered. Red dot indicates the main peak for each time series.

Figure 8. (a) Normalized time series: pressure (black), temperature (red), and simulated gas flux (blue). (b) Normalized and filtered time series for the 12h component: pressure (black) and simulated gas flux (blue). CO_2 flux is 6 hours delayed with respect to the pressure time series. (c) Normalized and filtered time series for the 24h component: temperature (black) and simulated gas flux (blue). CO_2 flux is 15.25 hours delayed with respect to the temperature time series.

Figure 9. (a) Peak amplitude in the spectrum of the CO₂ flux as a function of the domain permeability for the 12h (green line) and 24h (blue line) component, respectively. (b) Time delay as a function of the domain permeability, with respect the pressure (12h component, green line) and temperature (24h component, blue line), respectively. For this set of simulations reservoir overpressure was fixed as in the base case (0.05 MPa).

Figure 10. (a) Peak amplitude in the spectrum of the CO_2 flux as a function of the reservoir overpressure for the 12h (green line) and 24h (blue line) component, respectively. (b) Time delay as a function of the reservoir overpressure, with respect the pressure (12h component, green line) and temperature (24h component, blue line), respectively. For this set of simulations domain permeability was fixed as in the base case ($2 \cdot 10^{-14} \text{ m}^2$).

Figure 11. Dual parameter study: time delays and peak amplitudes of the CO₂ gas flux as a function of both gas reservoir overpressure and rock permeability. (a) Time delay of the 12h component with respect to the barometric pressure. (b) Time delay of the 24h component with respect to the air temperature. (c) Peak amplitude of the 12h component. (d) Peak amplitude of the 24h component. Black and green line represents in all figures the value used previously for the analysis of the degassing as a function of only the rock permeability or gas reservoir overpressure, respectively.

Figure 12. (a) Peak amplitude in the spectrum of the CO_2 flux as a function of the temperature gradient for the 12h (green line) and 24h (blue line) component, respectively. (b) Time delay as a function of the temperature, with respect the pressure (12h component, green line) and temperature (24h component, blue line), respectively. For this set of simulations domain permeability and gas reservoir overpressure were fixed as in the base case ($2 \cdot 10^{-14} \text{ m}^2$, and 0.05 MPa, respectively).