

HAL
open science

New insights into the recent eruptive history of Montagne Pelée (Lesser Antilles Arc) from offshore marine drilling site U1401A (IODP Expedition 340)

Clara Solaro, Georges Boudon, Anne Le Friant, Hélène Balcone-Boissard, Laurent Emmanuel, Martine Paterne

► To cite this version:

Clara Solaro, Georges Boudon, Anne Le Friant, Hélène Balcone-Boissard, Laurent Emmanuel, et al.. New insights into the recent eruptive history of Montagne Pelée (Lesser Antilles Arc) from offshore marine drilling site U1401A (IODP Expedition 340). *Journal of Volcanology and Geothermal Research*, 2020, 403, pp.107001. 10.1016/j.jvolgeores.2020.107001 . hal-03014565

HAL Id: hal-03014565

<https://hal.science/hal-03014565v1>

Submitted on 19 Nov 2020

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.

25 **ABSTRACT**

26

27 Marine tephrochronology provides a good alternative to study in depth the eruptive history of
28 volcanic islands in a tropical climate and overcome the problem of poorly preserved
29 outcropping. Here, we provide new observations on the recent volcanological evolution (< 40
30 kyrs) of Montagne Pelée (Martinique Lesser Antilles) based on the tephrochronological study
31 of a marine core from the site U1401, sampled during the 340 IODP expedition and located
32 28 km from the coastline, west off Martinique Island. The core (15 m recovered length) was
33 obtained from the debris avalanche deposits (DAD) due to the last flank collapse that
34 occurred on Montagne Pelée volcano. Although it was not possible to drill through the DAD
35 because of the heterogeneity of the deposit and the presence of large blocks, the sediments
36 and volcanic deposits that covered the DAD were sampled. A detailed multiparameter study
37 (geophysical data acquired on-board during the IODP cruise, lithological and geochemical
38 data and temporal constrains through ¹⁸O stratigraphy and ¹⁴C dating) of the core U1401A
39 suggest a new age for the last flank collapse leading us to update the volcanological recent
40 history of Montagne Pelée. The last flank collapse is now dated at ~36 cal. ka BP (older than
41 previous studies). The flank collapse, even though it wasn't voluminous (2 km³), had a
42 significant consequence on the magma plumbing system of Montagne Pelée and produced, by
43 the threshold effect exerted on the plumbing system, abundant explosive eruptions with
44 basaltic-andesite magmas, during the period 36-25 cal. ka BP. This new age obtained for this
45 flank collapse has important implications not only for the post collapse activity, but also
46 allows us to rethink the recent volcanological history of Montagne Pelée.

47

48 **1. Introduction**

49

50 The reconstruction of the eruptive history of a volcano relies mainly on historical
51 chronicles and on geological studies of volcanic deposits in order to establish the most
52 comprehensive stratigraphy. Geological studies face many problems, the first of which being
53 the adequate preservation of key outcrops. This issue is of prime importance particularly in
54 tropical environment where high precipitation rates and alteration processes destroy large
55 proportions of volcanic deposits and abundant vegetation impairs on-land observations.
56 Considering all these parameters and the recovery from eruptive products, it is difficult to
57 achieve a detailed stratigraphy that stretches beyond a few thousand years. In a volcanic
58 island context, to overcome this problem and go into further detail, marine tephrochronology
59 provides a good alternative to complete the volcanological history for earlier periods.
60 Reconstruction of volcanic activity and history have already been carried out on several
61 volcanoes, using both marine or lacustrine tephrochronological data and on-land stratigraphy
62 (Sigurdsson and Carey, 1981; Paterne et al., 1988; 1990, 2008; Wulf et al., 2004; Shane,
63 2000; Shane et al., 2006; Le Friant et al., 2008; Allan et al., 2008; Engwell et al, 2014;
64 Jennings et a., 2014; Lowe, 2014; Weller et al., 2015).

65 In recent decades several cruises (Aguadomar-1999, Caraval-2002, JCR-2005,
66 Gwadaseis-2009) have taken place off the Lesser Antilles islands. Geophysical data were
67 acquired, and several piston cores were also sampled. The first meters of sediments have been
68 documented and thus completing part of the volcanological history of some volcanoes such as
69 Soufrière Hills volcano (Trofimovs et al. 2006; Le Friant et al., 2008; Wall-Palmer et al.,
70 2012) or Montagne Pelée (Boudon et al., 2013). Deep drilling projects provide a unique
71 opportunity to investigate sediments found several hundred meters deep and the
72 volcanoclastic deposits from the surrounding volcanoes, sometimes going back several
73 million years (Kutterolf et al., 2018). The 340 IODP Expedition (March-April 2012) aboard
74 the *Joides Resolution*, drilled a series of sites offshore Montserrat, Martinique and Dominica

75 (Fig. 1a). The objectives of the project were 1/ to characterize the voluminous chaotic units
76 identified off the islands associated with the volcanic island landslides (Brunet et al., 2016; Le
77 Friant et al., 2015); 2/ to obtain a complete volcanological history of the surrounding
78 volcanoes and to include the large mass wasting events in the evolution of the volcanoes
79 (Wall-Palmer et al., 2014; Cassidy et al., 2015; Coussens et al., 2016)

80 The aim of this paper is to provide new insights on the last tens of thousands of years of
81 Montagne Pelée's evolution based on the tephrochronological study of site U1401, sampled
82 during the 340 IODP expedition and located west off Martinique Island, 28 km from the
83 coastline (Fig.1b). By drilling through the DAD the objectives were to characterize and date
84 the setting of the debris avalanche with associated erosional processes. Although it was not
85 possible to drill through the DAD because of the heterogeneity of the deposit and the presence
86 of large blocks (Le Friant et al., 2015), the pelagic sediments and volcanic deposits that
87 covered the DAD were successfully sampled. They thus offer a good opportunity to study the
88 post DAD volcanoclastic sedimentation processes and to better constrain the volcano's recent
89 evolution.

90

91

92 2. Geological setting

93

94

95 Martinique Island is located in the southern part of the Lesser Antilles arc that result from the
96 subduction of the northern and southern Atlantic plates beneath the Caribbean plate with a
97 relatively slow rate of 2 cm/yr (Wadge, 1984). This southern part of the arc is bordered to the
98 west by the 3000 m deep back-arc Grenada Basin (Fig. 1a). Montagne Pelée, the sole active
99 volcano of Martinique island and one of the twelve active volcanoes of the arc, is located in

100 the northern part of Martinique, north of the old Morne Jacob – Pitons du Carbet volcano,
101 (Fig. 1b). It is a famous and tragic volcano as during the first months of the 1902-1905 dome-
102 forming eruption the towns of St. Pierre and Morne Rouge were destroyed by a series of
103 laterally directed explosions killing 30 000 inhabitants (Lacroix, 1904). The last eruptive
104 activity was the 1929-1932 lava dome-forming eruption (Perret, 1937).

105

106 *Previous works:* In the last decades and especially after the 1902-1905 eruption a lot of
107 studies were carried out on Montagne Pelée. Exclusively terrestrial studies were performed
108 until 1998 (Roobol and Smith, 1976; Westercamp and Traineau, 1983a, b; Bourdier et al.,
109 1985, 1989; Boudon and Lajoie, 1989; Boudon, 1993) whereas, after this date, combined on-
110 land and marine data were obtained through several cruises, field work and laboratory studies
111 (Deplus et al., 2001; Le Friant et al., 2003, 2015; Boudon et al., 2005, 2007, 2013; Brunet et
112 al., 2016).

113 Based on previous works, the volcanological evolution of Montagne Pelée was divided in
114 three eruptive phases. The first two phases ended in a large flank collapse. (Fig.1c, Le Friant
115 et al., 2003; Boudon et al., 2005, 2007, 2013; Brunet et al., 2016).

116 The first eruptive phase resulted in a first volcanic edifice that was destroyed by a large flank
117 collapse (Le Prêcheur event) that produced a 8 x 6 km large horseshoe-shaped structure
118 (without the invisible southern rim) and a debris avalanche of ~25 km³ that flowed into the
119 Grenada basin (Le Friant et al., 2003; Boudon et al., 2007). Using K-Ar ages acquired from
120 lava domes and lava flows on the northern volcanic edifices of Montagne Pelée and Mont
121 Conil this event was dated at ~127 ka (Germa et al., 2011a).

122 The second eruptive stage created a new volcanic edifice inside and on the southern rim
123 of the first flank-collapse structure. Dome-forming eruptions and associated block- and ash
124 pyroclastic density currents involving acid magmas were the dominant activity of this period.

125 This volcanic edifice was destroyed by a second flank collapse (St Pierre event), which
126 generated a horseshoe-shaped structure, 6 x 4 km in size, and a debris avalanche (~13 km³)
127 that flowed like the first one into the Grenada basin. By correlating stratigraphy and
128 magmatology of on-land deposits with tephra layers identified in a piston core (CAR-MAR 4)
129 drilled during the Caraval cruise northwest of Martinique (Fig. 1a), Boudon et al. (2013)
130 proposed a minimum age of 32 ka cal BP for this flank collapse.

131 The third eruptive stage, just after this flank collapse, generated more basic magmas
132 (basaltic andesite), with a high production rate, over several thousand years. After a decrease
133 in the magma production, activity resumed and the magma emitted, after and up to the
134 historic activity of Montagne Pelée, were again as acid as during the second eruptive stage.
135 Plinian to subplinian events and dome-forming eruptions were the two main eruptive styles
136 that occurred during this period. On-land studies recognized 10 plinian to subplinian events
137 and 18 dome-forming eruptions, including the two last historic eruptions, during the last 15
138 000 years of eruptive activity (Roobol and Smith, 1976; Westercamp and Traineau, 1983a, b;
139 Traineau et al., 1989; Smith and Roobol, 1990; Michaud-Dubuy, 2019). But
140 tephrochronological studies of the CAR-MAR 4 piston core showed that the number of
141 volcanic events identified on-land was underestimated particularly for the period prior to
142 5 000 years BP (Boudon et al., 2013).

143 During this third stage, a new flank-collapse occurred on the southwestern flank of the
144 volcano (Rivière Sèche event). Lower in volume than the previous ones (~2 km³), the debris
145 avalanche flowed and stopped at the base of the submarine flank and exhibits a typical
146 hummocky morphology. U-Th dating on lava dome located inside the structure gives an age
147 of ~9 ka for this event (Le Friant et al., 2003).

148 On the basis on IODP core analysis, Le Friant et al. (2015) and Brunet et al. (2016) stated
149 that for the first flank collapse affecting Montagne Pelée volcano the debris avalanche entered

150 the sea, flowed over the submarine volcano slope, to stop and deposit around the slope break.
151 This first - and the largest - debris avalanche deposit loaded, weakened seafloor sediment.
152 Resulting submarine landslide propagates along a decollement surface, deforming in situ
153 alternation of hemipelagic sediments and turbidity deposits (Fig 1b). The debris avalanche
154 deposit generated by the second flank collapse may have locally remobilized sediments within
155 the submarine landslide deposit, by exerting normal stress that triggered the deformation
156 process.

157

158

159 **3. Materials and analytical methods**

160

161 *4.1. Coring and on-board observations*

162

163 The site U1401 consists of four different holes drilled along a transect 900 m long, NW-
164 SE direction, above the debris avalanche deposits (DAD) associated with the last flank
165 collapse generated by Montagne Pelée volcano (Fig. 1b). The hole U1401A, (14°39.10'N,
166 61°25.08'W; 2590 mbsl), is the longest of the four drilled holes at 15.61 m recovered length,
167 and has been chosen for this study. For each hole (example: U1401A), several 9 m long cores
168 were collected (example U1401A- 1H) and were cut in sections with a maximum length of
169 1.5 m (example: U1401A - 1H1). Each section was sawn lengthwise. One half was stored as
170 an archive (GCR – USIO, Texas A & M University College Station, Gulf Coast Repository)
171 and the other half was used for physical properties (magnetic susceptibility, gamma-ray
172 attenuation density, P-wave velocity), chemical analysis and lithological descriptions. On-
173 board each core was precisely described by sedimentologists and volcanologists in terms of
174 sedimentology, lithology and volcanic structures.

175

176 *4.2. Sampling*

177

178 For specific analysis, samples were taken according to their position in each section of
179 the core (example U1401A - 1H4, 93/95cm). A systematic sampling (every 10 cm) of the
180 hemipelagic sediments was carried out all along the core for $\delta^{18}\text{O}$ chronostratigraphy. For
181 lithological and chemical analyses of volcanic deposits, samples were taken from each deposit
182 that was visually identified within the core. In case of thick turbidity deposit, two or three
183 samples were taken, at the base, the middle and the top of the deposit, to observe potential
184 lithological variations.

185

186 *4.3. On board physical properties*

187

188 Magnetic susceptibility measurements were realized with the multisensor track (MST)
189 aboard the *Joides Resolution*. Closely spaced measurements (one point every 3cm) were
190 collected on the four cores of the site U1401. Magnetic susceptibility measurements provide
191 information on the content of magnetic minerals of each measured lithological level. Thus it
192 is possible to distinguish hemipelagic mud, characterized by a low amount of magnetic and
193 paramagnetic particles, from tephra layers and volcanic turbidity deposits, significantly
194 enriched with magnetic particles.

195 Gamma – ray attenuation density measurements were performed with the DSDP GRAPE
196 hardware and software. The system consists of a specific instrument that moves a section of
197 core in between a gamma-ray source and a detector. Measurements are based on the direct
198 correlation between the gamma-ray attenuation and the bulk density of the sample, which is

199 an indicator of lithological changes (minerals, grain size, porosity). The higher the bulk
200 density of the sample is, the higher is the attenuation.

201 Physical properties data need to be corrected due to data related to technical problems
202 occurring during measurements when moving from one section to another (i.e. aberrant
203 density values lower than 1 g/cm³). For this reason, acquired measurements on a slice of 20
204 cm at the boundary between two successive sections were systematically removed.

205 We focused on magnetic susceptibility data as they exhibit more sensitive variations
206 along the core. Detailed information about lithological changes at a small scale (1 to 10 cm)
207 and identification of tephra layers within each section can be obtained using this dataset.

208

209 3.4. ¹⁸O stratigraphy

210

211 To assess chronology of the volcanic deposits, hemipelagic sediment was sampled every
212 10 cm all along the core. However, the presence of thick turbidity deposits prevented us from
213 keeping a constant sampling interval all along the core. Turbidity deposits will be taken into
214 account in the interpretation of $\delta^{18}\text{O}$ curves. After being dried for about 12 hours at 70°C,
215 each sample was divided in two equal parts, one used for measurements and the other saved
216 as an archive. The former fraction was then weighed, sieved under water in a 40 μm stainless
217 steel sieve to remove fine particles, then dried again and finally weighed a second time. This
218 fraction was then divided in two halves, one for $\delta^{18}\text{O}$ chronostratigraphy and ¹⁴C dating, the
219 second for lithological and mineralogical analysis.

220 For $\delta^{18}\text{O}$ chronostratigraphy, 3 to 4 planktotic foraminifera from the specific species of
221 *Globigerinoides ruber* (Alba White, D'Orbigny, 1839) were hand-picked in the fraction 250-
222 315 μm . Isotopic $\delta^{18}\text{O}$ analyses of foraminifera samples were performed at IStEP (Sorbonne
223 Université), with a 3kV-Delta V Advantage IRMS attached to a Kiel IV Carbonate Device.

224 Isotope values are reported in conventional delta (δ) notation as per mil (‰) deviations of the
225 isotopic ratios ($^{18}\text{O}/^{16}\text{O}$) calculated to the VPDB scale using an inhouse standard (Carrara
226 Marble) calibrated against NBS-19. Standard deviation (1σ) for $\delta^{18}\text{O}$ measurements is 0.07
227 ‰.

228

229 *4.5. ^{14}C dating*

230

231 On the basis of the $\delta^{18}\text{O}$ curve, ^{14}C dates allow us to obtain absolute ages on key points of
232 the curve to “calibrate” the timescale. For ^{14}C dating, 1000 planktonic foraminifera (about 14
233 mg required for spectrometer detection limit) were hand-picked in the fraction 250-315 μm of
234 each sample. The ^{14}C analyses were performed at the French National AMS-ARTEMIS-
235 LMC14 facility (Artemis Accelerator Mass Spectrometer, Saclay Laboratory, Université
236 Paris-Saclay, France). The ^{14}C dating have been converted into calendar years using the Intcal
237 09 calibration record (Reimer et al., 2009; Hughen et al., 2004) taking into account the marine
238 reservoir age correction of 400 years.

239

240 *4.6. Lithological data*

241

242 Lithologic analyses of turbidity deposits and tephra layers were performed on selected
243 samples, chemically attacked with HCl (0.1 mol) to disaggregate all carbonate microfossils
244 and carbonate non biogenic particles, rinsed with de-ionized water, dried and weighed. To
245 remove all remnant fine particles, samples were then sieved in de-ionized water with a 40 μm
246 stainless steel sieve, dried again for about 24 hours at 70°C, and weighed a second time. Each
247 sample was divided in two equal parts, one fraction used for lithology and the other for
248 geochemistry. Counting for lithology was done on 46 samples on the fraction $> 125\mu\text{m}$ on a

249 basis of at least 400 particles/sample on a quadri plate under a binocular microscope. Five
250 classes of clasts were identified: pumice and glass shard particles, scoria clasts, lava dome
251 clasts, oxidized and hydrothermalized clasts and crystals (feldspars, orthopyroxenes,
252 clinopyroxenes, amphiboles, oxides). The objective of counting is to identify the peak of
253 abundance of the different volcanic clasts (scoria, pumice or lava domes clasts); They allow
254 us to link the deposit to a specific eruptive style (pumices with plinian eruptions, scorias with
255 explosive eruptions with more basic magma, and dense clasts with lava dome eruptions) and
256 find some benchmark levels in the core. Counting precision has been estimated counting 6
257 times 6 different samples. The error linked to the operator is of about 10% based on the
258 counting of the same sample by three different operators. The background signal was
259 estimated counting about 400 clasts in some hemipelagic fractions of the core.

260 Moreover, detailed textures of volcanic clasts (vesicularity, microcrystallinity) have been
261 investigated using Back-Scattered Electron (BSE) images of pumice, scoria and lava dome
262 clasts with a ZEISS-Supra 55 SEM (ISTeP, Sorbonne Université, Paris). Imaging was
263 performed with an acceleration voltage of 15kV and a probe current of 5 nA.

264

265 *4.7. Geochemical data: glass composition*

266

267 Pumice and scoria clasts from each peak of abundance along the core were hand-picked
268 in the sample fraction reserved for geochemistry, embedded in resin and polished. Major
269 element composition of matrix glass was determined in 10 different tephra layers and 10
270 turbiditic levels using a CAMECA-SX 100 electron microprobe (Service Camparis, Paris,
271 France). Analyses were performed with an acceleration voltage of 15 kV and a beam current
272 of 4 nA. Counting time was of 5s on Na to limit Na migration, 10s for Si, Ti, Al, Fe,
273 Mn,Mg,Ca, K, P and 15s for Cl. As recommended, we analyzed a minimum of 20 different

274 glass shards per level. However, depending on the level, between 5 and 30 glass shards were
275 kept after detailed investigations of glass composition to discard analyses that represent bias
276 data due to microlite composition.

277 The purpose of analysing chemical composition of pumice and scoria peaks is to
278 precisely identify the chemical composition of tephra along the core in order to compare them
279 with those of on-land products known for recent Montagne Pelée activity ([Westercamp and](#)
280 [Traineau, 1983b](#); [Fichaut et al., 1989](#)). No data has been acquired on lava dome clasts since
281 they are too microcrystallized.

282

283

284 **4. Results**

285

286 *5.1. Core description*

287

288 Cores from hole U1401A, 15.61 m long, were described using core logs and photos
289 obtained on-board during the cruise. The close-up photograph of the section U1401A-1H and
290 a synthetic core description of the whole core are presented in [Fig. 2](#). It consists of a series of
291 volcanoclastic sediments intercalated in hemipelagic mud made of silt and clays ([Fig. 2a](#)). We
292 can distinguish two types of volcanoclastic deposits: volcanoclastic turbidity deposits and
293 tephra layers.

294 Turbidity deposits are a few tens of centimeters to several meters thick. They are of dark
295 color, massive or normally graded, with various grain-sizes depending on the position in the
296 core. 10 turbidity deposits are present in the core, named T1 to T10, from top to bottom ([Fig.](#)
297 [2a, b](#)). In the upper part of the core down to 5 m, turbidity deposits are few, thin, fine-grained
298 and massive, with thickness ranging from 15 cm to 130 cm. The upper one, T1, is 50 cm

299 thick, massive and dark deposit at the top of the core. It covers unconsolidated brown
300 hemipelagic mud which corresponds to the recent hemipelagic mud observed generally at the
301 top of cores. Below 5 m, turbidity deposits are thicker, coarse-grained, normally graded and
302 more abundant. Below 10 m, the whole core is made of turbidity deposits without intercalated
303 hemipelagic mud. The last four turbidity deposits (T7 to T10) are significant not only for their
304 thickness but also for their grain-size. These turbidity deposits are normally graded, with large
305 size particles (up to 5 cm) at the bottom and small size particles at the top.

306 24 tephra layers were identified in the first 8 m of the core. They are of dark color, sandy,
307 a few cm thick, mainly interbedded in hemipelagic levels or more rarely in turbidity deposits.
308 In the lower part of the core, tephra layers are scarce or totally absent.

309 19 levels of hemipelagic sediments can be recognized in the first 10 m (Fig. 2a, b); they
310 have clear sand color and thickness ranging from ~2-6 cm to ~70 cm. They are usually
311 deformed or distorted, probably due to coring effects.

312

313 5.2. *Physical properties analyses*

314

315 Results from magnetic susceptibility and GRA (Gamma Ray Attenuation) density
316 evidence adequate correlations between the two sets of values (Fig. 3). Turbidity deposits
317 exhibit important variations in magnetic susceptibility (2500 to $4000 \cdot 10^{-5}$ SI) and GRA
318 density (0.5 to 2 g/cm^3) (Fig. 3a). This is likely related to the coarse-grained characteristic of
319 the basal part of the turbidity deposits leading to the poor ability of large size particles to
320 ensure compaction and a lack of mineralogical sorting. Hemipelagic sediments show the
321 largest amplitude in variations in physical properties with low values of about 1000 - $1500 \cdot 10^{-5}$
322 SI for magnetic susceptibility and $< 1.5 \text{ g/cm}^3$ for GRA density (Fig. 3a). A detailed view of
323 section U1401A-1H2 (Fig. 3b) enables us to precisely analyze magnetic susceptibility

324 variations at a centimeter scale. Six negative peaks are identified for hemipelagic parts of the
325 section, one main positive peak for turbidity deposit and six correspond to thin tephra layers
326 (Fig. 3b).

327

328 5.3. Lithology

329

330 Counting of 46 samples of tephra layers and turbidity deposits along the core were
331 performed in order to characterize the lithological composition of the different volcanoclastic
332 deposits (Fig. 2b). The most representative type of particles in the tephra layers are lava dome
333 clasts. 16 different peaks can be recognized and their abundance is mostly higher than 30%,
334 with maximum values at about ~96%.

335 Abundance of pumice clasts ranges from 0 to 95% all along the core. 6 pumiceous peaks can
336 be identified: 4 in the shallow part of the core with pumice content of 88-95 % (at a depth of
337 95, 163, 240 and 300 cm respectively) and 2 in its deeper part (at a depth of 700 and 800 cm)
338 showing pumice percentages of less than 50%. Scoria clasts are in low abundance (10-15%)
339 except for three scoria peaks (45-60%) at a depth of 688, 713 and 766 cm. Lithology of the
340 major volcanoclastic turbidity deposits is dominated by lava dome clasts (80 to 98 %).

341

342 5.4. $\delta^{18}O$ stratigraphy and ^{14}C dating

343

344 $\delta^{18}O$ analyses on planktonic foraminifera (*Globigerinoides ruber* - white) of hemipelagic
345 sediments exhibit fluctuations ranging from -2.52‰ (at 286 cm depth) to a maximum value of
346 0.07‰ (at 650 cm depth; Fig. 2c). 3 remarkable points were chosen for ^{14}C dating (red dots in
347 Fig. 2c) : a steep negative peak of - 0.75‰ (at 290 cm depth), the maximum positive peak of
348 0.07‰ (at 650 cm depth) and the final last hemipelagic layer of the core of -0.60‰ (at 965

349 cm depth). For these three points, ^{14}C dating returned estimated ages of 8082 ± 86 years cal.
350 BP, 24677 ± 172 years cal. BP and 36425 ± 191 years cal. BP respectively (after calibration
351 with intcal 09.14c, [Reimer et al, 2009](#)).

352

353 *5.5. SEM observations*

354

355 Textures of pumice, scoria and lava dome clasts were obtained by BSE imaging ([Fig. 4](#)).
356 Clasts present large differences in size, shape and vesicularity. Lava dome clasts ([Fig. 4a](#)) are
357 poorly vesiculated, with highly microcrystallized matrix glass. On the contrary, pumice clasts
358 ([Fig. 4b](#)) are vesiculated with glassy matrix glass and thin bubble walls. Scoria clasts ([Fig. 4c](#))
359 are moderately vesiculated, with more contorted vesicle shape, larger bubble walls and more
360 microcrystallized matrix glass than in pumice clasts.

361

362 *5.6. Geochemistry*

363

364 Major element compositions were measured in the main pumiceous and scoriaceous
365 tephra layers and their matrix glasses exhibit few variations in composition ([Table 1](#)). For
366 pumice clasts, silica content is centered at rhyolitic values of about 73-78 wt% SiO_2 ([Fig. 5a](#))
367 with a total alkali content of about 5 wt%. Contrariwise, scoria clasts from tephra layers and
368 turbidity deposits (T8, T9 and T10) show an extended compositional variability from andesite
369 (67 wt% SiO_2) to rhyolite (74 wt% SiO_2) with 6-7 wt% alkali content ([Fig. 5a](#)).

370

371

372 **5. Discussion**

373

374 *6.1. Marine chronostratigraphic framework of the core U1401A*

375

376 The chronostratigraphical record of core U1401A is first compared to a previous well-
377 established tephrochronological one from a deep-sea sediment core CAR-MAR 4, collected
378 50 km northwest and downwind off Martinique Island (Fig. 1b) during the CARAVAL cruise
379 in 2002 (Boudon et al., 2013). This core is in a steadier environment for sedimentation than
380 that of the core U1401A, on a high point and outside the flow zones of debris avalanche and
381 turbidity currents. For these reasons it may be used as a reference for our tephrochronological
382 study in order to estimate the time period registered by the core U1401A. As the base of the
383 core U1401A is located on the roof of the debris avalanche deposit related to the third flank
384 collapse of Montagne Pelée, the tephrochronological investigations will also provide constraints
385 on a minimum age of the flank collapse.

386 CAR-MAR 4 is a 10.6 m long core, characterized, from top to bottom, by 7 m of
387 continuous sedimentation with thick hemipelagic layers, tephra layers and no turbidity
388 deposits followed by 3.6 m of disturbed and unstructured sedimentation (Boudon et al., 2013).
389 Only the first 7 meters were investigated for tephrochronological studies. CAR-MAR 4 $\delta^{18}\text{O}$
390 results have already been correlated with a well-dated nearby deep-sea core (EN32-PC6,
391 Broecker et al., 1990). The correlation shows that CAR-MAR 4 covers the last 32 cal. ka BP
392 (Fig. 6). We can use it as a reference curve for U1401A because the two cores are spatially
393 close and analyses have been realized on the same planktonic foraminifera species and with
394 the same analytical protocol for both. Owing to the presence of thick turbidity deposits in the
395 core U1401A, to establish an adequate correlation with the CAR-MAR 4 $\delta^{18}\text{O}$ curve, it is
396 necessary to subtract the thickness of the turbidity deposits. This allows us to obtain a real
397 chronostratigraphic scale for hemipelagic deposits.

398 A spectral analysis and a correlation between the two cores have been processed using
399 the free software Analyseries (Paillard et al., 1996). This software enables us to compare our
400 $\delta^{18}\text{O}$ data with the selected reference CAR-MAR 4 curve by selecting and comparing a series
401 of calibration points between the two curves. From the calibration points, Analyseries realizes
402 a linear intercalibration to calculate the age of the intermediate points of the curve. It takes
403 into account the age and the depth of the two calibration points up and down the intermediary
404 one, and the depth of the intermediary point, according to the equation:

$$405 \text{Age}_X = [(age_A - age_B) / (depth_A - depth_B)] * [depth_X - depth_A] + age_A$$

406 where X is the intermediary point, A the upper calibration point and B the lower calibration
407 point.

408 In the final age model (Fig. 6), the two curves are correlated with a coefficient of 0.936
409 and correlation returns a mean pelagic sedimentation rate of 22cm/ka, consistent with that
410 known for the Grenada basin (Reid et al., 1996; Boudon et al., 2007). From the modelled
411 ages, the core U1401A covers a period from 0 to ~36 cal. ka BP, with a maximum $\delta^{18}\text{O}$ value
412 (0.07 ‰) at about 25 cal. ka BP. The overlap of the two curves is clear especially in the first
413 part (0-8 ka). However, for recent ages, a small shift is evident between the two cores (Fig. 6):
414 the modelled ages of the core U1401A are younger than those of CAR-MAR 4. This proves
415 that the core U1401A recorded the largest temporal range, probably because of the presence
416 of a thick turbidity deposit (T1, 50 cm thick) at the top of the core that allowed the
417 preservation of the youngest and not compacted sediments, usually destroyed by drilling
418 processes.

419 Another difference between the two cores is the sampling frequency used for $\delta^{18}\text{O}$
420 chronostratigraphy. The sampling interval for the core CAR-MAR 4 is constant at 10 cm
421 while the sampling interval could not be kept constant for the core U1401A. Sampling the
422 core U1401A led to two types of problems: (1) the presence of numerous and thick turbidity

423 deposits and (2) the low content of the planktonic foraminifera *Globigerinoides ruber* in
424 many samples. These problems can be explained by the particular position of the U1401 site,
425 located on the submarine flank of the volcano. As a result the site is more exposed to clastic
426 and clayey sedimentation related to on-land processes, which induce a decrease in biogenic
427 steady-state sedimentation. Secondly, the presence of thick turbidity deposits has a significant
428 impact on the sedimentary record of U1401A core. The correlation between the two cores is
429 lost when turbidity deposits are present (Fig. 6). In fact, some significant gaps occur, causing
430 a lack of thousands of years in the sedimentary record. A strong erosive power of turbidites
431 can probably be invoked during their deposition process.

432 Three ^{14}C dates were performed to obtain absolute ages on 3 key positions of the
433 U1401A core (Figs 2c, 6). They are roughly located at the top, the center and the bottom of
434 the core (respectively at 197, 348.5 and 488.5 cm turbidity deposits off depths). These 3
435 points have been selected as they represent a particular milestone in the evolution of the $\delta^{18}\text{O}$
436 curve. In addition, dating the top and bottom of the curve allows us to obtain the entire
437 coverage period of the core and an absolute age for the sediments located on the DAD. The
438 most recent age obtained (8220 cal. ka BP) is well consistent with the model obtained with
439 $\delta^{18}\text{O}$ analysis. It corresponds to a positive peak in the $\delta^{18}\text{O}$ record. The second ^{14}C age of
440 24677 cal. ka BP corresponds to the higher value of the $\delta^{18}\text{O}$ obtained in the core U1401A. If
441 we compare with the CAR-MAR 4 curve where the higher value of the $\delta^{18}\text{O}$ curve is obtained
442 at a more recent age (~18 ka), the maximum value of the U1401A $\delta^{18}\text{O}$ curve is probably too
443 high (Fig. 6a). This is likely related to the lack of points in the $\delta^{18}\text{O}$ record due to the erosion
444 by turbidity density currents during the 17-24 ka period where the maximum $\delta^{18}\text{O}$ value is
445 reached. The third ^{14}C age of 36425 cal. ka BP corresponds to the lowest point sampled in a
446 small hemipelagic deposit interbedded between T7 and T8 turbidity deposits and overlaying
447 the top of the debris avalanche deposit (T8 to T10) of the U1401A core. As this third age is

448 obtained on the lowest hemipelagic level of the core but not really at its physical bottom, our
449 results of ~36 cal. ka BP represents a minimum age for the occurrence of the third flank
450 collapse of Montagne Pelée, that significantly contrasts with what was thought up to now.
451 Nevertheless below this point three thick turbidity deposits (T8 to T10) are present. They
452 overly the top of the debris avalanche deposit. No hemipelagic sediments are identified
453 between these turbidity deposits or at the top of the debris avalanche deposit. These
454 observations lead us to believe that it is likely that turbidity deposits T8 to T10 formed in a
455 short period of time directly after the flank collapse event.

456

457 *6.2. Tephrochronology, stratigraphy and eruptive styles*

458

459 **Figure 7** shows the complete estimated chronostratigraphic model of the core U1401A.
460 24 tephra layers and 10 turbidity deposits have been recognized all along the core by cross
461 correlation of photos observations, counting techniques and analysis of physical properties.
462 The comparison of tephra record between the core U1401A and the core CAR-MAR 4 is
463 showed in **Figure 6**.

464 The core U1401A can be divided in three different units. In the first unit, 0-3 m in depth
465 (0 to 9 cal. ka BP), 2 turbidity deposits can be recognized (**Fig. 7**, T1= 50 cm and T2= 10 cm).
466 The first turbidity deposit (T1) is located at the top of the core, covering the recent and not
467 compacted hemipelagic sediments. Its peculiar position allows it to be linked to the last period
468 of volcanic activity characterized by the last 1902-1905 and 1929-1932 dome-forming
469 eruptions. In addition, its lithology (prevalence of lava dome's clasts) is similar to that of on-
470 land pyroclastic density current deposits (**Bourdier et al., 1989**). This unit is also characterized
471 by the occurrence of 10 tephra layers (**Fig. 7**, red lines = 4 pumice clast-rich levels and blue
472 lines = 6 lava dome clast-rich levels) interbedded in the hemipelagic sedimentation. Such

473 alternation of pumice clasts and lava dome clasts-rich levels is consistent with
474 tephrochronological results on the core CAR-MAR 4 (Fig. 6b, Boudon et al., 2013) and with
475 observations on on-land deposits that show the well-known alternation between dome-
476 forming eruptions and plinian or subplinian eruptions (P1 to P8 eruptions, Westercamp and
477 Traineau, 1983a, b; Traineau et al., 1989 Michaud-Dubuy, 2019). The residual glass of the
478 pumice clasts from these tephra layers has rhyolitic composition (about 75 wt% SiO₂ and 5
479 wt% Na₂O+K₂O) which is close to the composition of the residual glass of the pumice clasts
480 from on-land deposits (Fig. 5b). Furthermore their composition is clearly far from that of
481 Dominica island (SiO₂ ~78 wt%, Na₂O+K₂O ~5-7 wt%, Balcone-Boissard et al., 2018) and
482 clearly excludes tephra originating from Dominica volcanoes, even though more
483 investigations have to be performed using trace elements proxies. We see that the record of
484 eruptive events is lower in the core U1401A than for the core CAR MAR4 and also for on-
485 land record (Fig. 6). This is due to the location of the site U1401 not in the axis of the main
486 local windward direction of the winds (westbound trade) and to the dispersion of the plumes
487 from plinian and subplinian eruptions or ash-clouds associated to block- and ash pyroclastic
488 density currents.

489 The second unit of the core, 3 to 8 m in depth (9 to 30 cal. ka BP) is characterized by
490 well-spaced turbidity deposits (Fig. 7, T3 to T6) in thick hemipelagic layers. Their thickness
491 varies from 10 cm (T4) to 120 cm (T5). Lithology of T3 and T5 shows the prevalence of lava
492 dome's clasts; they are probably linked with block- and ash pyroclastic density currents
493 associated to dome-forming eruptions. A total of 14 tephra layers can be documented in this
494 unit. Only 3 tephra layers enriched in lava dome clasts are recognized in the first half of the
495 second unit (Fig. 7, blue lines) whereas 11 tephra layers are present in the second half. 6 of
496 them are rich in dome clasts (blue lines), 2 rich in pumice clasts (red lines), whereas 3 of them
497 contain scoria clasts (green lines). In these tephra, the residual glass of scoria clasts is more

498 basic than the residual glass of the pumice clasts (~65 wt% SiO₂, [Fig. 5a](#)), but we also
499 observed some clasts that exhibit a more evolved composition (~75 wt% SiO₂) – see
500 explanation in the next section. The lack of tephra records between 5 and 6.7 m in this unit
501 may be related to a decrease in volcanic activity, or the set-up of thick turbidity deposits that
502 eroded a part of the previously deposited sediments.

503 The third unit of the core, 8 to 15 m in depth (30 to 36 cal. ka BP) is almost exclusively
504 characterized by thick turbidity deposits (T7 to T10). Their thickness varies from 140 cm (T7)
505 to 230 cm (T8). Lithological results highlighted that these turbidity deposits are rich in lava
506 dome's clasts but also in scoria clasts (about 10 to 20 %). The absence of hemipelagic
507 sediments in this part of the core indicates a significant supply of volcanic products in a short
508 time interval.

509

510 *6.3. Origin of the scoria-rich levels*

511

512 Complete results on U1401A core show that the turbidity deposits and some of the tephra
513 layers from the bottom of the core are rich in scoria clasts (up to 60% of the clasts in the
514 sections between 680 and 820 m depth) of more basic composition (~65 wt% SiO₂). The
515 proportion of scoria clasts decreases progressively to the top of the core rarely being over a
516 background content of 5% of clasts.

517 Based on tephrochronological study of the CAR-MAR 4 core ([Fig. 6b](#)) and on-land data,
518 [Boudon et al. \(2013\)](#) have proposed that abundant deposits of scoria flows of basaltic
519 andesitic composition were generated after the second flank collapse event, estimated around
520 32 ka, whereas acid andesitic magma were emitted before this flank collapse event. These
521 changes in composition and eruptive style are explained by the decrease of the threshold
522 effect exerted by the volcanic edifice on the magma plumbing system allowing more basic

523 and denser magmas to reach the surface (Pinel and Jaupart, 2005; Boudon et al., 2013,
524 Cassidy et al., 2015). This activity occurred over several thousand years, rapidly building a
525 new cone inside the horseshoe-shaped structure. This also shows that the magma production
526 was high just after the flank collapse and gradually decreased during the building of the new
527 cone and progressively exerted a new threshold effect on the plumbing system. The magma
528 production is then probably reduced for a few thousand years before resuming with the
529 production of more acidic and less dense magmas. The ages proposed for this period of
530 basaltic andesite emissions range between 32 cal. ka BP or more and 27 cal. ka BP. A period
531 of weaker magmatic activity occurs between 27 to 22.5 cal. ka BP prior to a new emission of
532 andesites from 22.5 cal. ka BP to present (Boudon et al., 2013).

533 The on-land relationship between the horseshoe-shaped structure of the second flank-
534 collapse and the scoria pyroclastic density currents were not clearly established as the scoria
535 pyroclastic density currents which resulted from column collapse of explosive eruptions,
536 covered all the flanks of the volcano inside and outside the horseshoe-shaped structures.

537 Considering 1) the estimated ages of the on-land scoria pyroclastic density currents
538 (Westercamp and Traineau, 1983a, b), the age of the tephra levels rich in scoria clasts in the
539 CAR-MAR 4 core and the ages obtained on the turbidity deposits and tephra level rich in
540 scoria clasts of the U1401A core; 2) the similar composition of the residual glass of these
541 scoria clasts in the cores and on-land, we can assume that all these deposits belong to the
542 same period of activity of Montagne Pelée and the production of basaltic andesites during this
543 period did not follow the second but the third flank collapse as the site U1401 is located on
544 the third DAD.

545 We also observe that even if the emitted magmas are dominantly basaltic andesites, they
546 can be associated with more evolved magmas of dacitic composition with rhyolitic glasses
547 (Fig. 5). This characteristic has already been evidenced on-land for these eruptions (Traineau

548 et al., 1983; Bourdier et al., 1985) and explained by the presence of more superficial and
549 small pocket of more evolved magmas within the “mushy” plumbing system impacted by the
550 ascent of more basic magmas stored deeper (Pichavant et al., 2002). This magma mixing
551 generally occurred at the beginning of the eruptive phases.

552

553 *5.4. Age of the third flank collapse and relationship with the volcanic activity*

554

555 Our results allow us to propose a significant shift in age of the third flank collapse from 9
556 ka to ~36 cal. ka BP.

557 Considering that the drilling operations of the core U1401A reach the top of the third
558 DAD, and on the basis of the $\delta^{18}\text{O}$ age model and on the ^{14}C ages we can consider that the age
559 of 36425 ± 191 cal. ka BP obtained in the lowest level of hemipelagic mud is a minimum age
560 for the third DAD and the corresponding flank collapse. But a series of turbidity deposits (T8
561 to T10) are recognized between the last dated hemipelagic mud and the top of the debris
562 avalanche deposits. Thus it is possible to raise the question of the time interval separating this
563 ^{14}C age from the true age of the flank collapse.

564 As previously proposed, the decrease of the load exerted by the third flank-collapse has
565 led to the production of scoria rich deposits of basaltic composition and to a high magma
566 production rate. This high magma production rate generated abundant scoria pyroclastic
567 density currents that entered the sea and evolved in turbidity currents. This explains the
568 abundance and the thickness of the turbidity deposits recognized at the base of the U1401A
569 core and on the debris avalanche deposit. This abundance of volcanic products generated after
570 the flank-collapse supports rapid deposition from the turbidity currents (T8 to T10). We can
571 consider that the time between the flank collapse and the ascent of more basic magmas is not
572 too long (probably not more than a few decades) and that the age of 36.425 cal. ka BP

573 obtained on the hemipelagic mud covering these turbidity deposits is a minimum age not so
574 far from the true age of the debris avalanche setup.

575

576 *5.5. The recent eruptive history of Montagne Pelée*

577

578 Previous studies have described the eruptive history of Montagne Pelée as the succession
579 of three different phases of construction of the volcanic edifice, separated by two flank
580 collapses (Fig. 8a); the third flank collapse, is in fact included in the third stage of building
581 (Le Friant et al., 2003; Boudon et al., 2005, 2007, 2013; Germa et al., 2011a). On the basis of
582 on-land studies, the three different flank collapses had previously been dated at 127 ka
583 (Germa et al., 2011a) for the first one, 32 ka (Boudon et al., 2013) and 9 ka (Le Friant et al.,
584 2003), respectively for the second and the third one.

585 Nevertheless, the results of our study significantly modify the volcanological evolution of
586 Montagne Pelée and allow us to submit a new evolution for the volcano (Fig. 8b). On-land,
587 several rims of flank collapse structures have been identified (Fig. 11 of Le Friant et al., 2003
588 and Fig 1c). The rims resulting from the first flank-collapse structure are clearly identified,
589 though its southern rim is not visible as it is covered by the products of the most recent
590 volcano activity. Rims of the third flank collapse structures are clearly identifiable as they are
591 the most recent, but they are also partially covered by recent volcanic products. On the
592 contrary, the scars originating from the second flank collapse structure are not clearly visible
593 and remain questionable on the basis of on-land investigations. Recent offshore studies
594 following the IODP expedition 340 have shown that the DADs do not have the extension
595 previously proposed (Le Friant et al., 2015; Brunet et al., 2016). The large chaotic deposits
596 identified on seismic profiles and on bathymetry are deformed sediments pushed by the DAD
597 that stopped at the base of the submarine flank. It is difficult to distinguish the DADs of the

598 first and the second event because they form a unique bulge at the base of the submarine flank
599 of the volcano (Fig 1b). On the contrary, the third DAD is clearly identified on the submarine
600 flank of the volcano with its lobe-shape and its hummocky morphology.

601 The question of the occurrence of three flank collapse events can thus be addressed in a
602 serious manner. The morphology and the distribution of the valleys indicate that the northern
603 rim of the first flank collapse structure exists. Its age of 127 ka (Germa et al., 2011a) obtained
604 on two lava domes on each part of the rim is reliable. The third flank collapse is now also
605 clearly identified by the presence of submarine DADs, some remnants of hummock
606 morphology on-land and the rims of the horse-shoe shaped structure (Le Friant et al., 2003).
607 Its age is now confidently set at ~36 ka (this study). The time interval that separated the first
608 (127 ka) from the third flank collapse (~36 ka) is in the order of 90 ka. Is this short period
609 enough to build a new cone destroyed by a second flank collapse and a third cone destroyed
610 again by the third one? It is difficult to answer this question as the data we produce in this
611 study concern the last 40 000 thousand years. However the magma production rate of
612 Montagne Pelée is, although significant, not very high and can be estimated at a few km³/10
613 000 years for the last tens of thousands of years (Wadge, 1984, Michaud-Dubuy, 2019). We
614 can consider that the highest magma production rate occurred after the flank collapse event
615 dated now at ~36 ka over a period of 10 000 years. An alternative to the already proposed
616 evolution of the volcano - that must be confirmed by on-land work and additional
617 tephrochronological investigations on other marine cores in the period between the first and
618 the “third” flank collapse - is that only two flank collapses occurred (Fig. 8b): the first one
619 at 127 ka, and the last one at 36 ka. Though less voluminous, this last flank-collapse modified
620 the dynamics of the magmatic plumbing system, leading for a short period of time to the
621 ascent of more basic and denser magma than those emitted before the flank collapse.
622 Following this flank collapse, a lot of explosive eruptions produced scoria fall and density

623 currents covering a large part of the volcano. Numerous turbidity currents were generated by
624 scoria density currents entering into the sea or by the remobilization of scoria density current
625 deposits, covering part of the submarine flank of Montagne Pelée. The eruptive activity was
626 high just after the flank-collapse and decreased progressively. The significant eruptive activity
627 rapidly involved the building of a new volcanic edifice which exerted a new threshold effect
628 on the plumbing system. The volcanic activity decreased and progressively a change in the
629 composition of the emitted magmas occurred; more acidic magmas were generated giving rise
630 to the alternance of plinian or subplinian events and dome-forming eruptions up to this day.

631

632

633 **6. Conclusions**

634

635 The detailed study of the core U 1401a located on the submarine flank of Montagne
636 Pelée, on the hummocky deposit of the third debris avalanche (DAD 3) has improved our
637 knowledge of the eruptive history. It has allowed us to propose a minimum age of ~36 ka for
638 the last flank collapse. It also indicates that the volcanic activity can be modified in terms of
639 magma production and in terms of magma composition after a flank collapse. Deeper and
640 more basic magmas can erupt for a long time before a new cone exerts a threshold effect on
641 the plumbing system, reducing the magma production rate and changing the composition of
642 the emitted magmas. It also indicates that after a flank collapse, a lot of turbidity currents can
643 occur resulting in the offshore evolution of abundant pyroclastic density currents or the
644 remobilization of on-land deposits. It also shows that a sole core does not enable the
645 reconstruction of all the eruptive history of a volcano for a given period. The core U1401
646 located on the western submarine flank of Montagne Pelée is well located for the study of the
647 post flank-collapse activity and the pyroclastic density currents as well as tephra layers.

648 Abundant turbidity deposits have an significant erosive power, destroying part of the lower
649 deposits, but can also preserve recent and not compacted hemipelagic sediments, generally
650 not observed, as was the case for the upper recent turbidity deposits. The core CAR MAR 4 is
651 best located to study tephra layers as it is on a high point without erosion and closer to the
652 direction of the winds (East-West) in the troposphere. But a lot of tephra are dispersed to the
653 East as the eruptive column for Plinian eruptions reaches the stratosphere where the wind
654 direction is generally West-Easterly. A core located to the east of Montagne Pelée will allow
655 us to complete the eruptive history of the volcano.

656

657

658

659

660 **Acknowledgments**

661 We thank the captains, officers, crews of the R/V Joides Resolution and the IODP-340
662 scientific mission. Major element analyses at the microprobe facility benefited the support of
663 M. Fialin and N. Rividi (Service CAMPARIS). Oxygen stratigraphy analysis benefited the
664 support of N. Labourdette (UPMC). Imaging at SEM was helped by Omar Boudouma
665 (Sorbonne Université). We thank INSU, NERC, ANR-13-BS06-0009 for funding. ¹⁴C dating
666 were performed at LMC14 laboratory (Artemis program). We also thank E. Lebas for her
667 participation and help in the acquisition of planktonic foraminifera samples.

668

669

670 **References**

671

672 Allan, A.S.R., Baker, J.A., Carter, L., Wysoczanski, R.J., 2008. Reconstructing the
673 Quaternary evolution of the world's most active silicic volcanic system: insights from an
674 ~1.65 Ma deep ocean tephra record sourced from Taupo Volcanic Zone, New Zealand.
675 *Quat. Sci. Rev.* 27(25–26): 2341–2360.

676 Balcone-Boissard, H., Boudon, G., Blundy, J.D., Martel, C., Brooker, R.A., Deloule, E.,
677 Solaro, C., Matjuschkin, V., 2018. Deep pre-eruptive storage of silicic magmas feeding
678 Plinian and dome-forming eruptions of central and northern Dominica (Lesser
679 Antilles) inferred from volatile contents of melt inclusions *Contrib. Mineral. Petrol.*
680 173:101, <https://doi.org/10.1007/s00410-018-1528-4>.

681 Boudon, G., Lajoie, J., 1889. The 1902 péléean deposits in the Fort Cemetery of St. Pierre,
682 Martinique: a model for the accumulation of turbulent nuées ardentes. In: Boudon, G.,
683 Gourgaud, A. (Eds), *Montagne Pelée. J. Volcanol. Geotherm. Res.* 38:113-129.

684 Boudon, G., Le Friant, A., Villemant, B., Viodé, J.-P., 2005. Martinique. In: Lindsay, J.M.,
685 Robertson, R.E.A., Shepherd, J.B., Ali, S. (Eds.), *Volcanic Atlas of the Lesser Antilles.*
686 Seismic Research Unit, The University of the West Indies, Trinidad and Tobago, WI,
687 pp 65–102.

688 Boudon, G., Le Friant, A., Komorowski, J.-C., Deplus, C., Semet, M.P., 2007. Volcano flank
689 instability in the Lesser Antilles Arc: diversity of scale, processes, and temporal
690 recurrence. *J. Geophys. Res.* 112, B08205.

691 Boudon, G., Villemant, B., Le Friant, A., Paterne, M., Cortijo, E., 2013. Role of large flank
692 collapses on magma evolution of volcanoes. Insights from the Lesser Antilles Arc. *J.*
693 *Volcanol. Geotherm. Res.* 263:224-237. [http://dx.doi.org/10.1016/j.jvolgeores.](http://dx.doi.org/10.1016/j.jvolgeores.2013.03.009)
694 2013.03.009.

695 Bourdier, J.-L., Gourgaud, A., Vincent, P.M., 1985. Magma mixing in a main stage of
696 formation of Montagne Pelée: the Saint Vincent-type scoria flow sequence (Martinique,
697 F.W.I.). *J. Volcanol. Geotherm. Res.* 25:309-332.

698 Bourdier, J.-L., Boudon, G., Gourgaud, A., 1989. Stratigraphy of the 1902 and 1929 nuée
699 ardente deposits, Montagne Pelée, Martinique. In: Boudon, G., Gourgaud, A. (Eds):
700 Mount Pelée. *J. Volcanol. Geotherm. Res.* 38:77-96.

701 Bouysse, P., Westercamp, D., Andreieff, P., 1990. The Lesser Antilles Island Arc.
702 Proceedings of the Ocean Drilling Program, Part B: Scientific Results 110:29–44.

703 Broecker, W.S., Klas, M., Clark, E., 1990. Accelerator mass spectroscopic radiocarbon
704 measurements on foraminifera shell from deep-sea cores. *Radiocarbon* 32(2):119-133,

705 Brunet, M., Le Friant, A., Boudon, G., Lafuerza, S., Talling, P., Hornbach, M., Ishizuka, O.,
706 Lebas, E., Guyard, H. and IODP Expedition 340 science Party, 2016. Composition,
707 geometry, and emplacement dynamics of a large volcanic island landslide offshore
708 Martinique: From volcano flank-collapse to seafloor sediment failure? *Geochem.*
709 *Geophys. Geosyst.* 16, doi:10.1002/2015GC006034.

710 Cassidy, M., Watt, S.F.L., Talling, P.J., Palmer, M.R., Edmonds M., Jutzeler, M., Wall-
711 Palmer, D., Manga, M., Coussens, M., Gernon, T., Taylor, R.N., Michalik, A., Inglis,
712 E., Breitzkreuz, C., Le Friant, A., Ishizuca, O., Boudon, G., McCanta, M.C., Adachi, T.,
713 Hornbach, M.J., Colas, S.L., Endo, D., Fujinawa, A., Kataoka, K.S., Maeno, F.,
714 Tamura, Y., Wang, F., Ishizuka, O., and Shipboard Science Party, 2015. Rapid onset of
715 mafic magmatism facilitated by volcanic edifice collapse. *Geophys. Res. Lett.* 42,
716 4778–4785, doi:10.1002/2015GL064519.

717 Coussens, M., Wall-palmer, D., Talling, P.T., Watt, S.F.L., Cassidy, M., Jutzeler, M., Clare,
718 M.A., Hunt, J.E., Manga, M., Gernon, T.M., Palmer, M.R., Hatter, S.J., Boudon, G.,

719 Endo, D., Fujinawa, A., Hatfield, R., Hornbach, M.J., Ishizuka, O., Kataoka, K., Le
720 Friant, A., Maeno, F., McCanta, M., Stinton, A.J., 2016. The relationship between
721 eruptive activity, flank collapse, and sea level at volcanic islands: A long-term (>1 Ma)
722 record offshore Montserrat, Lesser Antilles. *Geochem. Geophys. Geosyst.*,
723 doi:10.1002/2015GC006053.

724 Deplus, C., Le Friant, A., Boudon, G., Komorowski, J.-C., Villemant, B., Harford, C.,
725 Ségoufin, J., Cheminée, J.-L., 2001. Submarine evidence for large-scale debris
726 avalanches in the Lesser Antilles Arc. *Earth. Planet. Sci. Lett.* 192:145-157.

727 D'Orbigny, A.D. 1839. Foraminifères, in de la Sagra R., *Histoire physique, politique et*
728 *naturelle de l'île de Cuba.* Arthus Bertrand, Paris 224p.

729 Engwell, S.L., Sparks, R.S. J., Carey S. 2014. Physical characteristics of tephra layers in the
730 deep sea realm: the Campanian Ignimbrite eruption. In: Austin, W. E. N., Abbott, P. M.,
731 Davies, S. M., Pearce, N. J. G., Wastegard, S. (Eds). *Marine Tephrochronology.* J. Geol.
732 Soc. London, Special Publication, 398, 47–64. <http://dx.doi.org/10.1144/SP398.7>.

733 Fichaut, M., Marcelot, G., Clocchiatti, R. 1989. Magmatology of Mt. Pelée (Martinique,
734 F.W.I.). II: petrology of gabbroic and dioritic cumulates. In: Boudon, G., Gourgaud, A.
735 (Eds): *Mount Pelée. J. Volcanol. Geotherm. Res.* 38:171-18.
736 [https://doi.org/10.1016/0377-0273\(89\)90036-X](https://doi.org/10.1016/0377-0273(89)90036-X)

737 Germa, A., Quidelleur, X., Lahitte, P., Labanieh, S., Chauvel, C., 2011a. The K–Ar
738 Cassinot-Gillot technique applied to western Martinique lavas: A record of Lesser
739 Antilles arc activity from 2 Ma to Mount Pelée volcanism. *Quaternary Geochronology*
740 6:341–355.

741 Germa, A., Quidelleur, X., Labanieh, S., Chauvel, C., Lahitte, P., 2011b. The volcanic
742 evolution of Martinique Island: Insights from K–Ar dating into the Lesser Antilles arc
743 migration since the Oligocene. *J. Volcanol. Geotherm. Res.* 208:122-135.

744 Hughen et al., 2004. Marine 04 marine radiocarbon age calibration, 0-26 cal kyr BP.
745 *Radiocarbon* 46:1059-1086.

746 Jennings, A., Thordarson, T., Zalzal, K., Stoner, J., Hayward, C., Geirsdotti, A., Miller, G.,
747 2014. Holocene tephra from Iceland and Alaska in SE Greenland Shelf Sediments. In:
748 Austin, W. E. N., Abbott, P. M., Davies, S. M., Pearce, N. J. G., Wastegard, S. (Eds).
749 *Marine Tephrochronology*. *J. Geol. Soc. London, Special Publication*, 398, 157-193.
750 <http://dx.doi.org/10.1144/SP398.6>.

751 Kutterolf, S., Schindlbeck, J. C., Robertson, A. H. F., Avery, A., Baxter, A. T., Petronotis, K.,
752 & Wang, K.-L. (2018). Tephrostratigraphy and provenance from IODP Expedition 352,
753 Izu-Bonin arc: Tracing tephra sources and volumes from the Oligocene to recent.
754 *Geochemistry, Geophysics, Geosystems*, 19, 150–174.
755 <https://doi.org/10.1002/2017GC007100>

756 Labanieh, S., Chauvel, C., Germa, A., Quidelleur, X., Lewin, E., 2010. Isotopic hyperbolas
757 constrain sources and processes under the Lesser Antilles arc. *Earth. Planet. Sci. Lett.*
758 298:35-46.

759 Lacroix, A., 1904. *La Montagne Pelée et ses Eruptions*. Masson ed., Paris, 662 pp.

760 Le Friant, A., Boudon, G., Deplus, C., Villemant, B., 2003. Large scale flank-collapse during
761 the recent activity of Montagne Pelée, Martinique, FWI. *J. Geophys. Res.* 108, B1, 2055.

762 Le Friant, A., Lock, E.J., Hart, M.B., Boudon, G., Sparks, R.S.J., Leng, M.J., Smart, C.W.,
763 Komorowski, J.-C., Deplus, C., Fisher, J.K., 2008. Late Pleistocene tephrochronology

764 of marine sediments adjacent to Montserrat, Lesser Antilles volcanic arc. *J. Geol. Soc.*
765 *London*165:279–289.

766 Le Friant, A. et al., 2015. Submarine record of volcanic island construction and collapse in
767 the Lesser Antilles arc: First scientific drilling of submarine volcanic island landslides
768 by IODP Expedition 340. *Geochem. Geophys. Geosyst.* 16:420-442.
769 doi:10.1002/2014GC005652.

770 Lowe, D.J., 2014. Marine tephrochronology: a personal perspective. In: Austin, W. E. N.,
771 Abbott, P. M., Davies, S. M., Pearce, N. J. G., Wastegard, S. (Eds). *Marine*
772 *Tephrochronology*. *J. Geol. Soc. London, Special Publications*, 398, 7-19.
773 <http://dx.doi.org/10.1144/SP398.11>.

774 Martin-Kaye, P.H.A., 1969. A summary of the geology of the Lesser Antilles. *Overseas*
775 *Geology and Mineral Resources* 10(2):172–206.

776 Michaud-Dubuy, A., 2019. Dynamique des éruptions pliniennes : réévaluation de l'aléa
777 volcanique en Martinique. Thèse Université de Paris, 200 pp.

778 Paillard, D., Labeyrie, L., Yiou, P., 1996. Macintosh program performs time-series analysis.
779 *Eos, Transactions, Am. Geophys. Union*, 77:379 (Abstract).

780 Paterne, M., Guichard, F., Labeyrie, J. 1988. Explosive activity of the SouthItalian volcanoes
781 during the past 80000 years as determined by marine tephrochronology. *J. Volcanol.*
782 *Geotherm Res.*, 34:153–172, [http://dx.doi.org/10.1016/0377-0273\(88\)90030-3](http://dx.doi.org/10.1016/0377-0273(88)90030-3).

783 Paterne, M., Labeyrie, J., Guichard, F., Mazaud, A., Maitre, F. 1990. Fluctuations of the
784 Campanian explosive volcanic activity South Italy during the past 190,000 years, as
785 determined by marine tephrochronology. *Earth Planet. Sci. Lett.*, 98:166–174,
786 [http://dx.doi.org/10.1016/0012-821X\(90\)90057-5](http://dx.doi.org/10.1016/0012-821X(90)90057-5)

787 Paterne, M., Guichard, F., Duplassy, J.-C., Siani, G., Sulpizio, R., Labeyrie, J., 2008. A
788 90,000–200,000 yrs marine tephra record of Italian volcanic activity in the Central
789 Mediterranean Sea. *J. Volcanol. Geotherm. Res.* 177:187–196.

790 Perret, F., 1937. The Eruption of Mt. Pelée 1929-1932. Carnegie Inst. Washington, Publ. 458,
791 126 pp.

792 Pichavant, M., Martel, C., Bourdier, J., Scaillet, B. 2002. Physical conditions, structure, and
793 dynamics of a zoned magma chamber: Mount Pelée (Martinique, Lesser Antilles arc). *J.*
794 *Geophys. Res.* 107, doi:10.1029/2001JB000315.

795 Pinel, V., Jaupart, C., 2005. Some consequences of volcanic edifice destruction for eruption
796 conditions. *J. Volcanol. Geotherm. Res.* 145, 68-80.

797 Reid, R.P., Carey, S.N., Ross, D.R., 1996. Late Quaternary sedimentation in the Lesser
798 Antilles island arc. *Geol.Spc. Am. Bull.* 108:78-100.

799 Reimer, P.J. et al., 2009. IntCal09 and Marine09 radiocarbon age calibration curves, 0–50,000
800 years cal BP. *Radiocarbon* 51(4):1111-1150.

801 Roobol, M.J., Smith, A.L., 1976. Mount Pelée, Martinique: A pattern of alternating eruptive
802 styles. *Geology* 4(9): 521-524.

803 Shane, P., 2000. Tephrochronology: a New Zealand case study. *Earth-Science Reviews* 49(1-
804 4): 223-259.

805 Shane, P., Sikes, E.L., Guilderson, T.P., 2006. Tephra beds in deep-sea cores off northern
806 New Zealand: implications for the history of Taupo Volcanic Zone, Mayor Island and
807 White Island volcanoes. *J. Volcanol. Geotherm. Res.* 154:276–290.

808 Sigurdsson, H., Carey, S.N., 1981. Marine tephrochronology and Quaternary explosive
809 volcanism in the Lesser Antilles arc. In: Self S., Sparks R.S.J. (eds) *Tephra Studies.*
810 Springer, Dordrecht, 75: 255-280.

811 Smith, A.L., Roobol, M.J., 1990. Mt Pelée, Martinique; A Study of an Active Island-arc
812 Volcano. Geol. Soc. Am. Memoir 175 105 p.

813 Talling, P., Masson, D.G., Sumner, E.J., Malgesini, G., 2012. Subaqueous sediment density
814 flows: Depositional processes and deposit types. *Sedimentology* 59(7):1937-2003.

815 Traineau, H., Westercamp, D., Coulon, C., 1983. Mélanges magmatiques à la Montagne Pelée
816 (Martinique). Origine des éruptions de type Saint-Vincent. *Bull. Volcanol.* 46 :243-269.

817 Traineau, H., Westercamp, D., Bardintzeff, J.-M., Miskovsky, J.-C., 1989. The recent
818 pumice eruptions of Mt. Pelée volcano, Martinique. Part I: Depositional sequences,
819 description of pumiceous deposits. *J. Volcanol. Geotherm. Res.* 38:17-33.

820 Trofimovs, J., Amy, L., Boudon, G., Deplus, C., Doyle, E., Fournier, N., Hart, M.M.B.,
821 Komorowski, J.-C., Le Friant, A., Lock, E., Pudsey, C., Ryan, G., Sparks, R.S.J.,
822 Talling, P.J., 2006. Submarine pyroclastic deposits formed at the Soufrière Hills
823 Volcano, Montserrat (1995-2003): what happens when pyroclastic flows enter the
824 ocean? *Geology*, 34 (7):549-552.

825 Wadge, G., 1984. Comparison of volcanic production rates and subduction rates in the Lesser
826 Antilles and Central America. *Geology* 12:555–558. [http://dx.doi.org/10.1130/0091-](http://dx.doi.org/10.1130/0091-7613)
827 [7613](http://dx.doi.org/10.1130/0091-7613)

828 Wall-Palmer D., Coussens M., Talling P.J., Jutzeler M., Cassidy M., Marchant M. Palmer
829 M.R., Watt S.F.L., Smart C.W., Fisher J.K., Hart M.B., Fraass F., Trofimovs J., Le
830 Friant A., Ishizuka O., Adachi T., Aljahdali M., Boudon G., Breitzkreuz C., Endo D.,
831 Fujinawa A., Hatfield R., Hornbach M.J., Kataoka K, Lafuerza S., Maeno F., Manga
832 M., Martinez-Colon M., McCanta M., McManus J., Morgan S., Saito T., Slagle A.,
833 Stinton A.J., Subramanyam K.S.V., Tamura Y., Villemant B., Wang F., 2014. Late
834 Pleistocene stratigraphy of IODP Site U1396 and compiled chronology offshore of

- 835 south and south west Montserrat, Lesser Antilles, *Geochem. Geophys. Geosyst.* , 15,
836 doi: 10.1002/2014GC005402.
- 837 Wall-Palmer, D., Hart, M.B., Smart, C.W., Sparks, R.S.J., Le Friant, A., Boudon, G., Deplus,
838 C., Komorowski, J.-C., 2012. Pteropods from the Caribbean Sea: variations in
839 calcification as an indicator of past ocean carbonate saturation. *Biogeosciences*
840 9(1):309-315. doi: 10,5194/bg-9-309-2012.
- 841 Weller, D.J., Miranda, C.G., Moreno, P.I., Villa-Martínez, R., Stern, C.R. 2015.
842 Tephrochronology of the southernmost Andean Southern Volcanic Zone, Chile; *Bull*
843 *Volcanol.* 77: 107 DOI 10.1007/s00445-015-0991-2
- 844 Westercamp, D., Traineau, H., 1983a. Carte géologique au 1/20 000 de la Montagne Pelée,
845 avec notice explicative. In: B.R.G.M. (Ed.), Orléans.
- 846 Westercamp, D., Traineau, H., 1983b. The past 5,000 years of volcanic activity at Mt. Pelee
847 martinique (F.W.I.): implications for assessment of volcanic hazards. *J. Volcanol.*
848 *Geotherm. Res.* 17:159–185. [http://dx.doi.org/10.1016/0377-0273\(83\)90066-5](http://dx.doi.org/10.1016/0377-0273(83)90066-5).
- 849 Westercamp, D., Pelletier, B., Thibault, P.-M., 1990. Carte géologique de la Martinique à
850 1/50 000 avec notice explicative. B.R.G.M. eds, Orléans.
- 851 Wulf, S. W., Kraml, M., Brauer, A., Keller, J., Negendanl, J. F. W. 2004. Tephrochronology
852 of the 100 ka lacustrine sediment record of Lago Grande di Monticchio (southern Italy).
853 *Quaternary International*, 122, 7–30, <http://dx.doi.org/10.1016/j.quaint.2004.01.028>

854

855

856 **Figure captions.**

857 **Figure 1. a)** Geodynamic setting of the Lesser Antilles volcanic arc; Predicted bathymetry
858 from Smith and Sandwell (1997). Contour interval is 500 m; **b)** Swath bathymetry
859 of the west coast of Martinique with the position of the bulge, the SLD and the

860 DAD 3. Contour interval is 500 m, (modified from Brunet et al., 2017). Coring site
861 U1401 is located on Deposit 3 and consists of a 900 m transect with four holes (C,
862 A, B, D from East to West); **c)** Detail of the west flank of Montagne Pelée volcano
863 marked by horseshoe shaped structures deriving from flank collapses. First flank-
864 collapse structure is labeled in red, the second in green and the third in yellow
865 (from Le Friant et al, 2003).

866 **Figure 2. a)** Photo of the first section (1H) of the core U1401A. Hemipelagic mud (brown
867 squares, H) appears in clear beige color; turbidites (yellow squares, T1 to T5) are
868 more characterized by a dark brown color and significant thickness. Tephra layers
869 (orange lines, t) have features similar to turbidites and low thickness; this makes it
870 difficult to simply recognize them to the naked eye. A more detailed description of
871 tephra layers has been done by counting operation; **b)** Synthetic log of the whole
872 core U1401A. In brown: turbidites (T1 to T10); in beige: hemipelagic mud; in
873 orange: tephra layers (t). Abundance of volcanic fragments in each tephra layer and
874 in volcanoclastic turbiditic deposits obtained from counting operations: in green
875 scoria, in red pumices and in blue lava dome clasts; Six peaks of pumices can be
876 recognized along the core, four in the first 300 cm and two others in the deep part
877 of the core at depth of 700 and 800 m. Two peaks of scoria are found at about 700
878 m. Lava dome clasts prevail all along the core with percentages rarely going lower
879 than 20%; **c)** Isotopic $\delta^{18}\text{O}$ and ^{14}C results on core U1401A: in blue $\delta^{18}\text{O}$ results, In
880 red: ^{14}C dating for the three marker points at 197, 348.5 and 488.5 cm in the core).
881 $\delta^{18}\text{O}$ values exhibit variations from -2,52 to 0,07 ‰, with high values in the deep
882 part of the hole and isotopic maximum recorded at about 650 cm in depth.

883

884

885 **Figure 3. a)** Correlation between GRA density and magnetic susceptibility data along the
886 core U1401A; on the right side simplified log of the core: in brown turbiditic
887 deposits (T1 to T10), in grey scoria layers and in beige sections parts of the core
888 with prevalence of hemipelagic mud (Hem.); **b)** Detail of magnetic susceptibility
889 data for the section 1H2 of the core. Six tephra layers, one turbiditic deposit and six
890 hemipelagic mud can be recognized in the section following the positive and
891 negative peaks in data.

892

893 **Figure 4.** SEM images of three representative volcanic fragments with a magnification of x35
894 and x75 for the top images and x300 for the more detailed lower images. **a)** Lava
895 dome clasts: characterized by low vesicularity and highly microcrystallized matrix
896 glass; **b)** Pumice clasts: usually well vesiculated, characterized by large matrix
897 glass and no microlite; **c)** Scoria clasts: with well-developed thicker matrix glass,
898 partially microcrystallized.

899

900 **Figure 5. a)** Evolution of the SiO₂ content of volcanic clasts (matrix glasses) along depth in
901 the core U1401A. Single point measurements on matrix glass of different glass
902 shards are represented. Pumice clasts (red circle) present one main compositional
903 range between 70 and 79 wt% SiO₂, whilst scoria clasts (green circle) exhibit
904 a more basic compositional range, between 64 and 70 wt% SiO₂. Within the scoria-
905 rich levels, some more silicic clasts of similar composition as the pumice clasts are
906 present (light red diamonds); **b)** K₂O vs. SiO₂ diagram of matrix glass of the glass
907 shards of the core U U1401 and little matrix glass from U 1401B, C and D. The
908 domains of residual glass from on-land deposits are also reported: pumices (blue)

909 and scoria clasts (purple) from Montagne Pelée (Boudon et al., 2013) and pumices
910 from the neighboring island of Dominica (orange) (Balcone-Boissard et al., 2018).

911

912

913 **Figure 6: a)** Modeled age of the core U 1401 A and correlation with the core CAR-MAR 4
914 (Boudon et al., 2013). The curve in calibrated age for the core U14101A is issued
915 from the correlation with the core CAR-MAR 4. The final modeled age returns a
916 bottom core age of 36425 cal yr BP and a mean sedimentation rate of ~22 cm/ka
917 coherent with the values known for the basin. The model returns some important
918 gaps of ~6 ky in the sedimentary record due to the erosive power of turbidites; **b)**
919 Comparison of tephra records in between the core U1401A (top) and the core CAR-
920 MAR 4 (bottom). In U1401A red lines: pumice tephra; green lines: scoria tephra;
921 blue lines: lava dome clast tephra; brown rectangles: turbiditic deposits. In CAR-
922 MAR 4 all red lines indicate tephra levels in the core. The tephra records in
923 between the two cores is consistent, with the same change in tephra typology from
924 scoria clasts in the bottom of the cores to lava dome and pumice clasts at the top of
925 the cores.

926 **Figure 7:** Ages of tephra layers depending on the depth in the core. In red pumice layers, in
927 green scoria layers and in blue lava dome clast layers. Finally 24 tephra layers are
928 recognized with: alternating of pumice and lava dome clasts in the first 10 cal. ka
929 BP, prevalence of dome-forming eruptions in the period 13-16 cal. ka BP and
930 finally explosive scoria eruption, plinian eruption and dome-forming eruption in the
931 period 25-30 cal. ka BP.

932 **Figure 8 :** The recent volcanic history of Montagne Pelée: toward a new model of evolution.
933 Comparison with previous works.

Figure 1

Figure 2

Figure 3

Figure 4

- scoria
- tephra
- ◆ turbidite

Figure 5

Figure 6

Figure 7

Figure 8