

HAL
open science

Rates of magma transfer in the crust: Insights into magma reservoir recharge and pluton growth

Thierry Menand, Catherine Annen, Michel de Saint Blanquat

► To cite this version:

Thierry Menand, Catherine Annen, Michel de Saint Blanquat. Rates of magma transfer in the crust: Insights into magma reservoir recharge and pluton growth. *Geology*, 2015, pp.1-15. 10.1130/G36224.1 . hal-03025421v1

HAL Id: hal-03025421

<https://hal.science/hal-03025421v1>

Submitted on 30 Mar 2015 (v1), last revised 26 Nov 2020 (v2)

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.

Publisher: GSA
Journal: GEOL: Geology
DOI:10.1130/G36224.1

1 Rates of magma transfer in the crust: Insights into magma
2 reservoir recharge and pluton growth

3 **Thierry Menand¹, Catherine Annen², and Michel de Saint Blanquat³**

4 *¹Laboratoire Magmas et Volcans, Université Blaise Pascal - CNRS - IRD, OPGC, 5 rue Kessler,*
5 *63038 Clermont-Ferrand, France*

6 *²School of Earth Sciences, University of Bristol, Wills Memorial Building, Bristol BS8 1RJ, UK*

7 *³Geosciences Environnement Toulouse, Université de Toulouse, CNRS, IRD, OMP, 14 avenue*
8 *Edouard-Belin, 31400 Toulouse, France*

9 **ABSTRACT**

10 Plutons have long been viewed as crystallized remnants of large magma reservoirs, a
11 concept now challenged by high precision geochronological data coupled with thermal models.
12 Similarly, the classical view of silicic eruptions fed by long-lived magma reservoirs that slowly
13 differentiate between mafic recharges is being questioned by petrological and geophysical
14 studies. In both cases, a key and yet unresolved issue is the rate of magma transfer in the crust.
15 Here, we use thermal analysis of magma transport to calculate the minimum rate of magma
16 transfer through dykes. We find that unless the crust is exceptionally hot the recharge of magma
17 reservoirs requires a magma supply rate of at least $\sim 0.01 \text{ km}^3/\text{yr}$, much higher than the long-term
18 growth rate of plutons, which demonstrates unequivocally that igneous bodies must grow
19 incrementally. This analysis argues also that magma reservoirs are short-lived and erupt rapidly
20 after being recharged by already differentiated magma. These findings have significant
21 implications for the monitoring of dormant volcanic systems and our ability to interpret geodetic
22 surface signals related to incipient eruptions.

23 **INTRODUCTION**

24 Petrological and geophysical studies challenge the long-held view that silicic magma
25 reservoirs are long-lived, differentiating slowly between mafic recharges. For example, until
26 recently Santorini volcano, Greece, was understood as a volcano whose shallow dacitic reservoir
27 is regularly recharged by small mafic spurts (Martin et al., 2008). However, crystal diffusion
28 chronometry and surface deformation data reveal a different story. In the case of the ~1600 BC
29 Minoan caldera-forming eruption, reactivation was fast (< 100 years) with a transient recharge
30 flux > 0.05 km³/yr, more than 50 times the long-term magma influx that feeds the volcano
31 (Druitt et al., 2012). Crucially, reactivation represented a sizable proportion of the shallow
32 reservoir, and involved an already differentiated magma of deep origin (Druitt et al., 2012).
33 Similar conclusions are reached for Santorini's recent activity (Parks et al., 2012). The emerging
34 view is thus of a volcano whose shallow reservoir is regularly replenished from depth by high-
35 flux batches of already differentiated magma, the duration of which is much shorter than that of
36 intervening repose periods. These findings raise key but unresolved questions: what determine
37 the recharge rate of shallow reservoirs? And ultimately, can we identify recharges that will lead
38 to an eruption? These are crucial issues in volcanology, and not simply at Santorini.

39 These issues also echo that of the rates at which pluton assembly occurs (Petford et al.,
40 2000; Cruden and McCaffrey, 2001; Glazner et al., 2004; Saint Blanquat et al., 2011). Indeed,
41 the example of Santorini fits with models for the generation of evolved magmas in deep crustal
42 hot zones (Annen et al., 2006) and the incremental emplacement and growth of igneous bodies in
43 the upper crust (Menand et al., 2011). According to the deep hot zone model (Annen et al.,
44 2006), the chemical diversity of arc magmas and granites is generated in the lower crust. After
45 leaving their deep hot zones, the vast majority of magmas stall below the surface, many of them

46 as sills and often amalgamating together to form larger plutons as evidenced by geological,
47 geophysical and geochronological data (e.g., Hawkes and Hawkes, 1933; Cruden, 1998; Benn et
48 al., 1999; Saint Blanquat et al., 2001; Al-Kindi et al., 2003; Cruden, 2006; Michel et al., 2008;
49 Horsman et al., 2009; Leuthold et al., 2012). It is in the upper crust that magmas acquire their
50 textural diversity owing to shallow-level crystallization. Incremental growth of plutons is widely
51 accepted, and the issue is now to identify the incremental processes involved and to quantify
52 their rates. The recharge of volcano reservoirs and the growth of plutons seem intimately related:
53 in both cases, the key point is the rate of magma transfer between a source and a shallower
54 storage level.

55 **THERMAL ANALYSIS**

56 Magma transport in the crust occurs mainly through dykes (Lister and Kerr, 1991;
57 Clemens and Mawer, 1992; Petford et al., 1993) but there is currently no 3D, time-dependent
58 propagation model. We therefore focused our analysis on the steady-state propagation of buoyant
59 dykes, and performed a stochastic thermal analysis to quantify the minimum volumetric flow
60 rates that are required for dykes to transport magma through Earth's crust.

61 Dykes need to propagate fast enough through the crust to avoid death by solidification
62 (Spence and Turcotte, 1985; Rubin 1995). Flowing magma advects heat along dykes while heat
63 is conducted away by the colder country rocks. If advection is slower than conduction then the
64 magma will solidify and dyke propagation will cease. A buoyant dyke intruding rocks of fracture
65 toughness K_c over some height H must thus be fed with a critical minimum magma supply rate
66 (details in Supplemental information¹)

$$67 \quad Q_c = \frac{9}{32} \left[\frac{C_p (T_f - T_\infty)^2}{L(T_0 - T_f)} \right]^{9/4} \left(\frac{\Delta \rho g k^3 H^3}{\mu} \right)^{1/4} \left(\frac{K_c}{\Delta \rho g} \right)^{2/3}, \quad (1)$$

68 where L is magma latent heat, C_p is its specific heat capacity, T_o , T_f and T_∞ are initial magma,
69 freezing and crustal far-field temperatures, respectively, μ is magma dynamic viscosity, κ is its
70 thermal diffusivity, $\Delta\rho$ is the density difference between country rocks and magma, and g is
71 gravitational acceleration. This is the minimum influx of magma a buoyant dyke needs to
72 propagate over a height H without freezing. A growing pluton would need to be fed with at least
73 this influx of magma Q_c , which would thus represent a short-term magma supply rate, otherwise
74 its feeder dyke would freeze before it could reach this emplacement level. The same goes for the
75 recharge of an existing reservoir lying a height H above a deeper magma source; Q_c would then
76 represent a short-term magma recharge or replenishment rate.

77 **RESULTS**

78 We used Monte Carlo simulations to calculate the expected range of critical rates for
79 magmas with viscosities between 10 and 10^8 Pa s. Magmatic and country-rock parameters were
80 sampled randomly, and three different ranges of far-field temperatures T_∞ were tested: cold,
81 intermediate or hot crusts (Table 1). In each case T_∞ was kept constant throughout the crust, a
82 simplification (no geothermal gradient) that may underestimate magma heat lost hence Q_c .

83 Figure 1A shows the range of critical short-term supply rates Q_c as a function of magma
84 viscosity from 10 000 Monte Carlo simulations for a 5-km-high dyke in a crust with intermediate
85 far-field temperature ($T_\infty = 200 - 400$ °C). For all magma viscosities, the simulations give a
86 range of critical rates Q_c with a normal distribution around a mean value on a logarithmic scale
87 (Fig. 1B). This allows a minimum supply rate $Q_{c\min}$ to be defined, three standard deviations

88 below the mean value; statistically, more than 99% of the calculated rates lie above $Q_{c\min}$ (Fig.
89 1).

90 Figure 2 shows this minimum supply rate $Q_{c\min}$ as a function of magma viscosity for two
91 dyke heights, 5 km and 30 km, and various far-field temperatures. $Q_{c\min}$ decreases with
92 increasing magma viscosity: fluid dynamics dictate that more viscous magmas induce thicker
93 dykes, and because thicker dykes cool more slowly the net effect is a lower minimum supply rate
94 (details in Supplemental information¹). Hotter crusts lead to lower amounts of heat loss hence
95 lower minimum supply rates; this nonlinear effect can reduce $Q_{c\min}$ by several orders of
96 magnitude. Longer propagation heights require higher supply rates $Q_{c\min}$. For the most
97 conservative scenario of dykes propagating over 5 km in a hot crust ($T_{\infty} = 400 - 600$ °C), a
98 minimum supply rate of 10^{-4} to 4×10^{-3} km³/yr is required to transport magmas with viscosities
99 between 10 and 10^8 Pa s (Fig. 2). Longer magma-transport heights and colder environments (T_{∞}
100 < 200 °C) lead to higher minimum supply rates (> 0.01 km³/yr).

101 Figure 3 compares the density distribution of all the critical short-term supply rates Q_c
102 calculated by Monte Carlo simulations with the density distribution of 47 published maximum,
103 long-term-averaged, pluton-filling-rate estimates (Table DR1, Supplemental information¹). There
104 is a clear dichotomy between pluton-filling rates and our critical short-term supply rates, which
105 has several important implications. First, irrespective of pluton emplacement depth, magma
106 composition and tectonic setting, nearly all the reported plutons have too low a magma supply
107 rate to have formed by a single episode of magma injection. This means that the formation of
108 these plutons must have involved successive, discrete magma pulses with a short-term injection
109 rate for their successive feeder dykes of at least ~ 0.01 km³/yr (Fig. 3). We note that some of the

110 few reported filling-rate estimates greater than $0.01 \text{ km}^3/\text{yr}$ exhibit strong evidence for
111 incremental growth (e.g., Papoose Flat pluton; Saint Blanquat et al., 2001) or are associated with
112 particularly hot crusts (e.g., Japan; Tanaka, 2002; Socorro Magma body, Reiter et al., 2010), in
113 agreement with our findings that hotter crusts allow magma transport in dykes at much lower
114 flow rates (Fig. 2). Moreover, most of the larger estimated filling rates are derived from
115 observations of surface deformation integrated over at most two decades; they should be close to
116 short-term supply rates and are indeed in agreement with our minimum fluxes. Second, $Q_{c\text{min}}$
117 should also be the absolute minimum short-term recharge rate of magma reservoirs, such as that
118 of Santorini volcano. A value of $\sim 0.01 \text{ km}^3/\text{yr}$ is in agreement with the recharge rates estimated
119 for the Minoan eruption or the current activity at Nea Kameni (Druitt et al., 2012; Parks et al.,
120 2012), as well as the latest estimates for the recent magma supply or recharge rates at Lazufre
121 volcanic complex in the Central Andes (Remy et al., 2014). Estimates determined for timescales
122 of one to several decades (Lazufre, Santorini) probably integrate repose periods. Discrete
123 recharge rates are likely to be larger (Usu-san, Syowa Sinzan). Finally, filling rates based on
124 deformation are typically one order of magnitude larger than those based on geochronology
125 (Table DR1, Supplemental information¹), suggesting intermittent feeding over various time-
126 scales.

127 **IMPLICATIONS**

128 According to our thermal analysis, the feeding of volcanoes by magmas from depth
129 requires a short-term supply rate greater than $\sim 0.01 \text{ km}^3/\text{yr}$. However, a storage region can only
130 develop into a potentially active reservoir with a sizeable amount of eruptible magma if the time-
131 averaged supply rate exceeds $0.001 - 0.01 \text{ km}^3/\text{yr}$ (Annen, 2009). For lower time-averaged
132 supply rates, the volume of eruptible magma available at anyone time is at best that of a single

133 magmatic recharge event. Since most igneous bodies are emplaced at low time-averaged rates
134 (Fig. 3), large eruptions require that either the repose time between recharges becomes
135 transiently shorter, leading to a sharp increase in magma influx (Schöpa and Annen, 2013), or a
136 recharge is exceptionally prolonged and rapidly brings in a large volume of magma that is
137 erupted shortly after the intrusive event.

138 Evidence for rapid short-term recharge rates is not restricted to Santorini volcano.
139 According to element diffusion models, the 530 km³ of silicic magma erupted during the
140 Oruanui eruption had been assembled within ~1600 years, implying an average flux of at least
141 0.3 km³/yr, and most of the erupted volume was injected ~200 years before the eruption (Allan et
142 al., 2013). Similarly, quartz crystallization times in the Bishop tuff magma are estimated to have
143 occurred within 500–3000 years before eruption (Gualda et al., 2012). From these data and our
144 analysis we suggest that long-lived magma bodies in the middle or deep crust feed ephemeral
145 shallow reservoirs that erupt shortly after their formation over a few centuries or millennia.
146 Because there are long periods of no or low activity between such magmatic high-flux feeding
147 episodes, the long-term construction rate of plutons assembled from intrusions that failed to feed
148 a shallower reservoir or to erupt is much lower than the reservoir assembly rate recorded by
149 erupted crystals. This sporadic assembly must occur at several levels in the lower and upper
150 crust; from mass balance, since only part of the magma stored in a reservoir continues toward the
151 surface, we expect long-term fluxes to decrease for successively shallower reservoirs. Magma
152 reservoirs can be long-lived in the deep crust because of higher ambient temperature, whereas in
153 the cold shallow crust, magmas that do not erupt shortly after emplacement solidify rapidly.
154 Moreover, magmas emplaced at high rates relatively close to the surface may induce such high

155 stresses in the cold, brittle crust that eruption is almost unavoidable (Jellinek and DePaolo,
156 2003).

157 Our analysis raises the question of our ability to interpret geodetic surface signals:
158 differentiating between surface deformation produced by an new influx of magma bound to form
159 a frozen pluton from one associated with a reservoir recharge, when both scenarios require the
160 same minimum short-term magma influx. Which parameters do we need to determine in order to
161 make such a distinction? Our analysis implies that one cannot tell from a single magma pulse
162 what will happen next: a pulse must have a minimum short-term flux in order to be thermally
163 viable whatever the thermal fate of the storage region it might be feeding (pluton or volcanic
164 reservoir). However, a key point is that the fate of this storage region hinges upon its time-
165 averaged supply rate, integrated over several magma pulses (Annen, 2009; Schöpa and Annen,
166 2013). Diffusion chronometry provides access to timescales that are commensurate with the fast
167 emplacement rates of magma intrusions but requires material that has already been erupted.
168 Continuous geodetic measurements of volcano surface deformation (e.g., Remy et al., 2014)
169 could provide a means to estimate recharge volumes and rates integrated over several magma
170 pulses, and thus the potential to discriminate between magmatic intrusions bound to crystallize,
171 owing to a too slow time-averaged supply rate, from those recharging a reservoir at fast enough
172 rates to potentially lead to future eruptions.

173 **ACKNOWLEDGMENTS**

174 We thank A.R. Cruden, Allen Glazner and an anonymous reviewer for their thorough and
175 critical reviews. We acknowledge supports from a chaire mixte IRD-UBP, ERC Advanced
176 Grants "CRITMAG" and "VOLDIES", and the CNRS-INSU programme Syster. This research
177 was partially funded by the French Government Laboratory of Excellence initiative n°ANR-10-

178 LABX-0006, the Région Auvergne and the European Regional Development Fund. This is
179 Laboratory of Excellence ClerVolc contribution number 130.

180 **REFERENCES CITED**

181 Al-Kindi, S., White, N., Sinha, M., England, R., and Tiley, R., 2003, Crustal trace of a hot
182 convective sheet: *Geology*, v. 31, p. 207–210, doi:10.1130/0091-
183 7613(2003)031<0207:CTOAHC>2.0.CO;2.

184 Allan, A.S.R., Morgan, D.J., Wilson, C.J.N., and Millet, M.-A., 2013, From mush to eruption in
185 centuries: Assembly of the super-sized Oruanui magma body: *Contributions to Mineralogy
186 and Petrology*, v. 166, p. 143–164, doi:10.1007/s00410-013-0869-2.

187 Annen, C., 2009, From plutons to magma chambers: Thermal constraints on the accumulation of
188 eruptible silicic magma in the upper crust: *Earth and Planetary Science Letters*, v. 284,
189 p. 409–416, doi:10.1016/j.epsl.2009.05.006.

190 Annen, C., Blundy, J.D., and Sparks, R.S.J., 2006, The genesis of intermediate and silicic
191 magmas in deep crustal hot zones: *Journal of Petrology*, v. 47, p. 505–539,
192 doi:10.1093/petrology/egi084.

193 Atkinson, B.K., 1984, Subcritical crack growth in geological materials: *Journal of Geophysical
194 Research*, v. 89, p. 4077–4114, doi:10.1029/JB089iB06p04077.

195 Benn, K., Roest, W.R., Rochette, P., Evans, N.G., and Pignotta, G.S., 1999, Geophysical and
196 structural signatures of syntectonic batholith construction: The South Mountain Batholith,
197 Meguma Terrane, Nova Scotia: *Geophysical Journal International*, v. 136, p. 144–158,
198 doi:10.1046/j.1365-246X.1999.00700.x.

199 Bohron, W.A., and Spera, F.J., 2001, Energy-constrained open-system magmatic processes II:
200 Application of energy-constrained assimilation-fractional crystallization (EC-AFC) model to

- 201 magmatic systems: *Journal of Petrology*, v. 42, p. 1019–1041,
202 doi:10.1093/petrology/42.5.1019.
- 203 Clemens, J.D., and Mawer, C.K., 1992, Granitic magma transport by fracture propagation:
204 *Tectonophysics*, v. 204, no. 3–4, p. 339–360, doi:10.1016/0040-1951(92)90316-X.
- 205 Cruden, A.R., 1998, On the emplacement of tabular granites *in* Clemens, J.D., ed.: *Journal of the*
206 *Geological Society of London, Special Issue on Granitoid Magma Dynamics*, v. 155, p.
207 853–862.
- 208 Cruden, A.R., 2006, Emplacement and growth of plutons: Implications for rates of melting and
209 mass transfer in continental crust, *in* Brown, M., and Rushmer, T., eds., *Evolution and*
210 *Differentiation of the Continental Crust*: New-York, Cambridge University Press, p. 455–
211 519.
- 212 Cruden, A.R., and McCaffrey, K.F.W., 2001, Growth of plutons by floor subsidence:
213 Implications for rates of emplacement, intrusion spacing and melt-extraction mechanisms:
214 *Physics and Chemistry of the Earth*, v. 26, p. 303–315, doi:10.1016/S1464-1895(01)00060-
215 6.
- 216 Delaney, P.T., and Pollard, D.D., 1981, Deformation of host rocks and flow of magma during
217 growth of minette dikes and breccia-bearing intrusions near Ship Rock, New Mexico: U.S.
218 Geological Survey Professional Paper 1202, 61 p.
- 219 Druitt, T.H., Costa, F., Deloule, E., Dungan, M., and Scaillet, B., 2012, Decadal to monthly
220 timescales of magma transfer and reservoir growth at a caldera volcano: *Nature*, v. 482,
221 p. 77–80, doi:10.1038/nature10706.

Publisher: GSA
Journal: GEOL: Geology
DOI:10.1130/G36224.1

- 222 Glazner, A.F., Bartley, J.M., Coleman, D.S., Gray, W., and Taylor, R.Z., 2004, Are plutons
223 assembled over millions of years by amalgamation from small magma chambers?: GSA
224 Today, v. 14, p. 4–11, doi:10.1130/1052-5173(2004)014<0004:APAOMO>2.0.CO;2.
- 225 Gualda, G.A.R., Pamukcu, A.S., Ghiorso, M.S., Anderson, A.T., Jr., Sutton, S.R., and Rivers,
226 M.L., 2012, Timescales of quartz crystallization and the longevity of the Bishop giant
227 magma body: PLoS ONE, v. 7, p. e37492, doi:10.1371/journal.pone.0037492.
- 228 Hawkes, L., and Hawkes, H.K., 1933, The Sandfell Laccolith and ‘Dome of Elevation’:
229 Quarterly Journal of the Geological Society, v. 89, p. 379–400,
230 doi:10.1144/GSL.JGS.1933.089.01-04.14.
- 231 Heimpel, M., and Olson, P., 1994, Buoyancy-driven fracture and magma transport through the
232 lithosphere: Models and experiments *in* Ryan, M.P., ed., Magmatic Systems: San Diego,
233 Academic Press, p. 223–240.
- 234 Horsman, E., Morgan, S., Saint Blanquat, M. de, Habert, G., Nugnet, A., Hunter, R.A., and
235 Tikoff, B., 2009, Emplacement and assembly of shallow intrusions from multiple magma
236 pulses, Henry Mountains, Utah: Earth and Environmental Science Transactions of the Royal
237 Society of Edinburgh, v. 100, p. 117–132, doi:10.1017/S1755691009016089.
- 238 Jellinek, A.M., and DePaolo, D.J., 2003, A model for the origin of large silicic magma chambers:
239 precursors of caldera-forming eruptions: Bulletin of Volcanology, v. 65, p. 363–381,
240 doi:10.1007/s00445-003-0277-y.
- 241 Kojitani, H., and Akaogi, M., 1994, Calorimetric study of olivine solid solutions in the system
242 Mg₂SiO₄-Fe₂SiO₄: Physics and Chemistry of Minerals, v. 20, p. 536–540,
243 doi:10.1007/BF00211849.

- 244 Lange, R.A., Cashman, K.V., and Navrotsky, A., 1994, Direct measurements of latent heat
245 during crystallization and melting of a ugandite and an olivine basalt: *Contributions to*
246 *Mineralogy and Petrology*, v. 118, p. 169–181, doi:10.1007/BF01052867.
- 247 Leuthold, J., Müntener, O., Baumgartner, L.P., Putlitz, B., Ovtcharova, M., and Schaltegger, U.,
248 2012, Time resolved construction of a bimodal laccolith (Torres del Paine, Patagonia): *Earth*
249 *and Planetary Science Letters*, v. 325–326, p. 85–92, doi:10.1016/j.epsl.2012.01.032.
- 250 Lister, J.R., and Kerr, R.C., 1991, Fluid-mechanical models of crack propagation and their
251 application to magma transport in dykes: *Journal of Geophysical Research*, v. 96, B6,
252 p. 10,049–10,077, doi:10.1029/91JB00600.
- 253 Martin, V.M., Morgan, D.J., Jerram, D.A., Caddick, M.J., Prior, D.J., and Davidson, J.P., 2008,
254 Bang! Month-scale eruption triggering at Santorini volcano: *Science*, v. 321, p. 1178,
255 doi:10.1126/science.1159584.
- 256 Menand, T., Annen, C., and Saint Blanquat, M. de, 2011, Emplacement of magma pulses and
257 growth of magma bodies: *Tectonophysics*, v. 500, p. 1–2, doi:10.1016/j.tecto.2010.05.014.
- 258 Michel, J., Baumgartner, L., Putlitz, B., Schaltegger, U., and Ovtcharova, M., 2008, Incremental
259 growth of the Patagonian Torres del Paine laccolith over 90 ky: *Geology*, v. 36, p. 459–462,
260 doi:10.1130/G24546A.1.
- 261 Mysen, B.O., 1981, Melting curves of rocks and viscosity of rock-forming melts, *in* Touloukian,
262 Y.S., Judd, W.D., and Roy, R.F., eds., *Physical Properties of rocks and minerals, Data series*
263 *on material properties 2*: New York, McGraw -Hill/CINDAS, p. 361–407.
- 264 Parks, M.M., Biggs, J., England, P., Mather, T.A., Nomikou, P., Palamartchouk, K.,
265 Papanikolaou, X., Paradissis, D., Parsons, B., Pyle, D.M., Raptakis, C., and Zacharis, V.,

- 266 2012, Evolution of Santorini volcano dominated by episodic and rapid fluxes of melt from
267 depth: *Nature Geoscience*, v. 5, p. 749–754, doi:10.1038/ngeo1562.
- 268 Petford, N., Kerr, R.C., and Lister, J.R., 1993, Dike transport in granitoid magmas: *Geology*,
269 v. 21, p. 845–848, doi:10.1130/0091-7613(1993)021<0845:DTOGM>2.3.CO;2.
- 270 Petford, N., Cruden, A.R., McCaffrey, K.J.W., and Vigneresse, J.-L., 2000, Granite magma
271 formation, transport and emplacement in the Earth's crust: *Nature*, v. 408, p. 669–673,
272 doi:10.1038/35047000.
- 273 Piwinskii, A.J., and Wyllie, P.J., 1968, Experimental studies of igneous rock series: A zoned
274 pluton in the Wallowa Batholith, Oregon: *The Journal of Geology*, v. 76, p. 205–234,
275 doi:10.1086/627323.
- 276 Reiter, M., Chamberlin, R.M., and Love, D.W., 2010, New data reflect on the thermal antiquity
277 of the Socorro magma body locale, Rio Grande Rift, New Mexico: *Lithosphere*, v. 2,
278 p. 447–453.
- 279 Remy, D., Froger, J.L., Perfettini, H., Bonvalot, S., Gabalda, G., Albino, F., Cayol, V., Legrand,
280 D., and Saint Blanquat, M. de, 2014, Persistent uplift of the Lazufre volcanic complex
281 (Central Andes): New insights from PCAIM inversion of InSAR time series and GPS data:
282 *Geochemistry Geophysics Geosystems*, doi:10.1002/2014GC005370.
- 283 Robertson, E.C., 1988, *Thermal Properties of Rocks*: U.S. Geological Survey Open-file
284 Report 88-441, p. 1–110.
- 285 Rubin, A.M., 1995, Getting granite dikes out of the source region: *Journal of Geophysical*
286 *Research*, v. 100, p. 5911–5929.
- 287 Saint Blanquat, M. de, Law, R.D., Bouchez, J.-L., and Morgan, S.S., 2001, Internal structure and
288 emplacement of the Papoose Flat pluton: An integrated structural, petrographic, and

- 289 magnetic susceptibility study: Geological Society of America Bulletin, v. 113, p. 976–995,
290 doi:10.1130/0016-7606(2001)113<0976:ISAEOT>2.0.CO;2.
- 291 Saint Blanquat, M. de, Horsman, E., Habert, G., Morgan, S., Vanderhaeghe, O., Law, R., and
292 Tikoff, B., 2011, Multiscale magmatic cyclicality, duration of pluton construction, and the
293 paradoxical relationship between tectonism and plutonism in continental arcs:
294 Tectonophysics, v. 500, p. 20–33.
- 295 Schöpa, A., and Annen, C., 2013, The effects of magma flux variations on the formation and
296 lifetime of large silicic magma chambers: Journal of Geophysical Research, v. 118, p. 926–
297 942.
- 298 Spence, D.A., and Turcotte, D.L., 1985, Magma-driven propagation of cracks: Journal of
299 Geophysical Research, v. 90, p. 575–580.
- 300 Spera, F.J., 2000, Physical properties of magmas, *in* Sigurdsson, H., Houghton, B., Rymer, H.,
301 Stix, J., and McNutt, S., eds., Encyclopedia of Volcanoes: San Diego, Academic Press, p.
302 171–190.
- 303 Tanaka, A., and Ishikawa, Y., 2002, Temperature distribution and focal depth in the crust of the
304 northeastern Japan: Earth Planets Space, v. 54, p. 1109–1113.
- 305 Wagner, T.P., Donnelly-Nolan, J.M., and Grove, T.L., 1995, Evidence of hydrous differentiation
306 and crystal accumulation in the low-MgO, high-Al₂O₃ Lake Basalt from Medicine Lake
307 volcano, California: Contributions to Mineralogy and Petrology, v. 121, p. 201–216,
308 doi:10.1007/s004100050099.
- 309 Whittington, A.G., Hofmeister, A.M., and Nabelek, P.I., 2009, Temperature-dependent thermal
310 diffusivity of the Earth's crust and implications for magmatism: Nature, v. 458, p. 319–321,
311 doi:10.1038/nature07818.

312 **FIGURE CAPTIONS**

313 Figure 1. Critical magma supply rates Q_c from 10 000 Monte Carlo simulations for a 5-km-high
314 buoyant dyke in intermediate crust ($T_\infty = 200-400$ °C). A, Range of Q_c as a function of magma
315 viscosity. The continuous black curve is the mean Q_c . The dashed black curve is the minimum
316 critical supply rate $Q_{c\min}$ defined as the mean Q_c minus three standard deviations. B, Histogram
317 of the Monte Carlo simulations for a magma viscosity of 10^4 Pa s. On a logarithmic scale, this
318 histogram is well fitted by a normal distribution with a mean of 2.32 and a standard deviation of
319 1.04, hence $Q_{c\min} \sim 0.16$ km³/yr.

320 Figure 2. Minimum magma influx $Q_{c\min}$ to prevent magma freeze. Two vertical propagation
321 distances are considered (5 km, continuous line; 30 km, dashed line) as a function of magma
322 viscosity and far-field temperature (squares: $T_\infty = 50-200$ °C; triangles: $T_\infty = 200-400$ °C;
323 circles: $T_\infty = 400-600$ °C).

324 Figure 3. Probability density estimates (normal kernel function) of 47 maximum, long-term-
325 averaged pluton-filling rates (dashed curve, Table DR1, Supplemental information¹) and of 10
326 000 Monte-Carlo critical supply rates Q_c (continuous curve, parameters ranges in Table 1, far-
327 field temperatures sampled according to sampled dyke heights (between 5 and 30 km):
328 $T_\infty = 400-600$ °C for heights > 20 km, $T_\infty = 200-600$ °C for heights > 10 km, $T_\infty = 50-600$
329 °C for shorter dykes).

330 ¹GSA Data Repository item 2015xxx, Supplemental information, is available online at
331 www.geosociety.org/pubs/ft2015.htm, or on request from editing@geosociety.org or Documents
332 Secretary, GSA, P.O. Box 9140, Boulder, CO 80301, USA.

Figure 1

[Click here to download high resolution image](#)

Figure 2
[Click here to download high resolution image](#)

Figure 3
[Click here to download high resolution image](#)

Table 1

TABLE 1. PARAMETER RANGES AND DISTRIBUTIONS USED IN MONTE CARLO SIMULATIONS.

Parameter	Distribution	Min	Max	Mean
Magma viscosity (Pa s)	uniform	10	10^3	-
Latent heat L (J/kg) ^{a,c}	uniform	2.5×10^5	5.5×10^5	-
Specific heat C_p (J/kg K) ^{a,d}	uniform	800	1600	-
Thermal diffusivity κ (m^2/s) ^e	uniform	0.3×10^{-6}	2.0×10^{-6}	-
Fracture toughness K_c ($Pa\ m^{1/2}$) ^{f,h}	log-normal	10^6	10^9	$10^{7.5}$
Density contrast $\Delta\rho$ (kg/m^3) ⁱ	uniform	100	700	-
Magma temperature T_o ($^{\circ}C$) ^j	uniform	750	1250	-
Freezing temperature $T_f = T_o - \Delta T_f$: ΔT_f ($^{\circ}C$) ^{k,l}	uniform	20	200	-
Far field temperature T_{∞} ($^{\circ}C$):				
Cold crust	uniform	50	200	-
Int. crust	uniform	200	400	-
Hot crust	uniform	400	600	-

Note: The (Max - Min) range of the $\log(K_c)$ normal distribution was equated with six standard deviations. a: Bohrsen and Spera (2001); b: Kojitani and Akaogi (1994); c: Lange et al. (1994); d: Robertson (1988); e: Whittington et al. (2009); f: Atkinson (1984); g: Delaney and Pollard (1981); h: Heimpel and Olson (1994); i: Spera (2000); j: Mysen (1981); k: Piwinski and Wyllie (1968); l: Wagner et al. (1995).

1 GSA Supplemental information

2 Supplemental information for: Rates of magma transfer in the crust: insights into magma
3 reservoir recharge and pluton growth by Thierry Menand, Catherine Annen, and Michel de Saint
4 Blanquat.

5

6 **STEADY-STATE PROPAGATION OF A BUOYANCY-DRIVEN DYKE**

7 Whether fed by a constant flux or a constant pressure from its source, a vertically
8 propagating buoyant dyke will ultimately reach the same steady state once its vertical extent

9 becomes greater than its buoyancy length $L_b = \left(\frac{K_c}{\Delta\rho g} \right)^{2/3}$ (Lister and Kerr, 1991; Menand and

10 Tait, 2002), where K_c is the fracture toughness of the country rocks, $\Delta\rho$ is the density

11 difference between country rocks and magma, and g is the gravitational acceleration. This

12 steady state is characterised by a constant vertical velocity and a constant volumetric flow rate

13 (Lister and Kerr, 1991; Menand and Tait, 2002). Importantly, the steady-state dyke geometry is

14 also characterised by a constant thickness w away from its propagating upper tip, at a distance

15 greater than $\sim 4L_b$ (Lister, 1990), determined by the constant incoming flux of magma delivered

16 by its feeding source. For the vast majority of dykes, magma flow is laminar and the steady-state

17 dyke thickness depends on the magma viscosity μ , the density difference between country rocks

18 and magma $\Delta\rho$, the gravitational acceleration g , the dyke horizontal extent B and the average

19 volumetric magma flow rate Q as $w = \left(\frac{12\mu Q}{\Delta\rho g B} \right)^{1/3}$ (Lister and Kerr, 1991). The average

20 volumetric magma flow rate can thus be expressed as a function of the other parameters:

$$21 \quad Q = \frac{\Delta\rho g w^3 B}{12\mu}. \text{ (DR1)}$$

22 Another characteristic feature of a steadily propagating buoyant dyke is that its horizontal
23 dimension B is approximately constant and equal to the buoyancy length of the dyke (Menand

24 and Tait, 2001; 2002): $B \approx \left(\frac{K_c}{\Delta\rho g} \right)^{2/3}$. There is presumably a constant of proportionality between

25 the horizontal dimension B and the buoyancy length L_b , depending on the exact shape of the

26 dyke, but this shape factor will most likely remain of order one. Moreover, the variability in

27 horizontal dimension will be most affected by the range of possible values in both the rock

28 fracture toughness K_c and the density difference $\Delta\rho$ between magma and country rocks. [In the

29 case the host rock has a negligible fracture toughness, the horizontal dimension of a buoyant

30 dyke will instead increase with the distance z above its source as $z^{3/10}$, however for the range of

31 fracture-toughness values considered in Table 1 this horizontal spread of the dyke will be

32 prevented (Lister and Kerr, 1991).]

33 10 000 Monte-Carlo simulations with values for K_c and $\Delta\rho$ sampled randomly within the

34 ranges of values listed in Table 1 give an overall range of horizontal dimensions B between 400

35 m and 200 km with 80% of the B values smaller than 20 km, a mean value of ~ 13 km and a

36 mode value of ~ 5 km (Fig. DR1). These calculated values are in excellent agreement with

37 observed dyke dimensions, and thus suggest the scaling law used for B captures the appropriate

38 range of geological dimensions. The average volumetric magma flow rate in a vertically

39 propagating steady-state buoyant dyke can thus be expressed as

40
$$Q = \frac{\Delta\rho g w^3}{12\mu} \left(\frac{K_c}{\Delta\rho g} \right)^{2/3}. \text{ (DR2)}$$

41

42 **CRITICAL MINIMUM MAGMA FLOW RATE**

43 In order to be able to propagate over some distance H , a dyke must have a critical
 44 minimum thickness w_c so that magma may ascend through the crust over this distance without
 45 freezing (Petford et al., 1993):

46
$$w_c = 1.5 \left[\frac{C_p (T_f - T_\infty)^2}{L(T_0 - T_f)} \right]^{3/4} \left(\frac{\mu\kappa H}{\Delta\rho g} \right)^{1/4}. \text{ (DR3)}$$

47 L is magma latent heat, C_p is its specific heat capacity, T_0 , T_f and T_∞ are the initial magma,
 48 freezing and crustal far-field temperatures, respectively, μ is magma dynamic viscosity, κ is its
 49 thermal diffusivity, $\Delta\rho$ is the density difference between country rocks and magma, and g is
 50 gravitational acceleration. Dykes that are thinner than this critical thickness freeze before they
 51 could propagate as far as the distance H whereas thicker dykes could propagate even further, and
 52 even possibly melt some of the country rocks (Bruce and Huppert, 1989).

53 Although Equation (DR3) gives the minimum thickness a dyke must have to be thermally
 54 able to transport magma over some distance in the crust, this equation does not provide any
 55 constraint on the dyke dynamics. Indeed, dykes of the same thickness could a priori involve
 56 different magma fluxes, hence different amounts of advected heat. Considering magma flow as
 57 laminar and buoyancy-driven within a dyke of thickness w and intruding rocks of fracture
 58 toughness K_c , the magma average volumetric flow rate is given by Equation (DR2),

59 $Q = \frac{\Delta\rho g w^3}{12\mu} \left(\frac{K_c}{\Delta\rho g} \right)^{2/3}$. Combining this expression with Equation (DR3) yields the magma

60 volumetric flow rate in a dyke with the critical thickness w_c :

61
$$Q_c = \frac{9}{32} \left[\frac{C_p (T_f - T_\infty)^2}{L(T_0 - T_f)} \right]^{9/4} \left(\frac{\Delta\rho g \kappa^3 H^3}{\mu} \right)^{1/4} \left(\frac{K_c}{\Delta\rho g} \right)^{2/3}. \text{ (DR4)}$$

62 This critical magma supply rate Q_c is the volumetric flow rate that allows a dyke to propagate
63 over a distance H without freezing.

64 A counterintuitive result is that this critical, minimum flux decreases with magma
65 viscosity: more viscous dykes can flow at lower fluxes and not freeze. The key point here is that
66 both the volumetric flux in a dyke, Q , and the critical dyke thickness, w_c , depend on the magma
67 viscosity but the flux itself does depend also on the thickness: the flux in a buoyant dyke is
68 proportional to the third power of the dyke thickness and inversely proportional to the magma
69 viscosity, $Q \propto w^3 \mu^{-1}$, (Equation DR2). We are dealing with the minimum volumetric flux that
70 would allow a buoyant dyke to propagate over a given distance, and so this flux must be
71 associated with the critical thickness of that dyke, $Q_c \propto w_c^3 \mu^{-1}$. Because the critical thickness
72 varies as the magma viscosity to the 1/4th power (Equation DR3), $w_c \propto \mu^{1/4}$, the combine effect
73 of this dependency with that of the flux leads to the minimum flux as decreasing with the magma
74 viscosity to the 1/4th power, $Q_c \propto \mu^{-1/4}$. In other words, fluid dynamics dictate that more viscous
75 magmas induce thicker dykes (Equation DR2), and because thicker dykes cool more slowly the
76 net effect is a lower minimum supply rate (Equation DR4). We note, however, that this
77 dependency results in a minimal effect of magma viscosity on the critical, minimum flux Q_c : an

78 increase of viscosity by eight orders of magnitude will reduce the minimum flux by only a factor
79 100.

80 **PARAMETER RANGES AND DISTRIBUTIONS IN MONTE CARLO SIMULATIONS**

81 The ranges of parameters used in the Monte Carlo simulations were taken from the
82 following references: Latent heat L from Bohrson and Spera (2001), Kojitani and Akaogi (1994),
83 and Lange et al. (1994); specific heat C_p from Bohrson and Spera (2001) and Robertson (1988);
84 thermal diffusivity κ from Whittington et al. (2009); fracture toughness K_c from Atkinson
85 (1984), Delaney and Pollard (1981), and Heimpel and Olson (1994); density contrast $\Delta\rho$ from
86 Spera (2000); initial magma temperature T_o from Mysen (1981); difference between the initial
87 and freezing magma temperatures ΔT_i from Piwinski and Wyllie (1968), and Wagner et al.
88 (1995).

89 For each parameter, there was not enough data to enable us to favour one particular
90 distribution relative to others. A uniform distribution was therefore chosen as it gives the same
91 weight to all data. The only exception is the rock fracture toughness K_c . There is a long debate as
92 to its true representative values, with measurements from laboratory-scale rock samples giving
93 values of about $10^6 \text{ Pa m}^{1/2}$ (Atkinson; 1984) while field-scale fracture toughness values can be
94 up to 3 orders of magnitude greater (Delaney and Pollard, 1981; Heimpel and Olson, 1994).
95 Instead of arbitrarily favouring one set of values more than the other, we chose to sample the
96 whole range with a log-normal distribution. This corresponded to sampling the exponent values
97 between 6 and 9 with a normal distribution around a mean value of 7.5 that is comparable with
98 both laboratory- and field-derived values. Furthermore, a log-normal distribution diminishes the
99 weight attributed to extreme values, whether laboratory- or field-based, and leads to a range of

100 values for the dyke breadth B in very good agreement with field observations as shown in Fig.

101 DR1.

102

103 **FIGURE CAPTIONS**

104 Figure DR1. Probability density estimate (normal kernel function) of 10 000 Monte-Carlo

105 horizontal steady-state dimensions B for a buoyancy-driven dyke (parameter ranges in Table 1).

106 **TABLE DR1. ESTIMATES OF MAXIMUM, LONG-TERM AVERAGED, PLUTON-**
 107 **FILING RATES.**

System	Max. long-term filling rate (km ³ /yr)	Method
Boulder batholith ^a	6.3×10^{-3}	isotope
New Guinea Highlands ^a	4.7×10^{-3}	isotope
Guichon Creek batholith, B.C. ^a	2.1×10^{-4}	isotope
Sierra Nevada batholith ^a	8.3×10^{-4}	isotope
Sierra Nevada batholith ^a	6.9×10^{-4}	isotope
Sierra Nevada batholith ^a	1.9×10^{-3}	isotope
Sierra Nevada batholith ^a	6.8×10^{-3}	isotope
Sierra Nevada batholith ^a	1.9×10^{-3}	isotope
Southern California batholith ^a	6.9×10^{-3}	isotope
Alaska-Aleutian Range batholith ^a	9.8×10^{-3}	isotope
New England batholith, Australia ^a	2.3×10^{-3}	isotope
Lachlan batholithic belt, Australia ^a	3.1×10^{-3}	isotope
Peruvian Coastal batholith ^a	1.2×10^{-2}	isotope
Coast Range Plutonic Complex, B.C. ^a	1.4×10^{-2}	isotope
Black Mesa ^b	5.0×10^{-3}	thermal
Papoose Flat ^c	2.5×10^{-2}	thermal
Tuolumne ^d	1.2×10^{-3}	isotope
Scuzzy ^e	3.0×10^{-3}	isotope
Socorro ^f	2.8×10^{-1}	thermal

Hualca Hualca ^g	2.5×10^{-2}	deformation
Uturuncu ^g	3.0×10^{-2}	deformation
Lazufre ^g	6.0×10^{-3}	deformation
Mt Stuart Batholith ^h	2.2×10^{-4}	isotope
Mt Stuart Batholith old domain ^h	5.8×10^{-4}	isotope
Mt Stuart Batholith young domain ^h	3.1×10^{-3}	isotope
Tenpeak intrusion ^h	1.5×10^{-4}	isotope
Geysler-Cobb Mountain ⁱ	1.5×10^{-3}	isotope
Wiborg batholith ^j	3.6×10^{-3}	isotope
Wiborg batholith ^j	6.0×10^{-3}	isotope
Nain plutonic suite ^k	4.8×10^{-3}	isotope
Nain plutonic suite ^k	2.2×10^{-3}	isotope
Korosten complex ^l	4.0×10^{-3}	isotope
Korosten complex ^l	1.2×10^{-2}	isotope
Salmi complex ^m	9.3×10^{-3}	isotope
Salmi complex ^m	2.4×10^{-3}	isotope
Lastarria Cordon del Azufre ^{n,u}	1.4×10^{-2}	deformation
Torres del Paine (granite) ^o	8.0×10^{-4}	isotope
Torres del Paine (mafic) ^o	2.0×10^{-4}	isotope
Manaslu ^p	6.0×10^{-4}	thermal
PX1, Fuerteventura ^q	3.0×10^{-4}	thermal
Uturuncu ^r	1.0×10^{-2}	deformation
Spirit Mountain batholith ^{s,t}	1.3×10^{-3}	isotope

Usu-san ^v	9.2×10^{-1}	deformation
Syowa Sinzan ^w	2.1×10^{-1}	deformation
Lamark Granodiorite ^x	2.0×10^{-3}	isotope
John Muir Intrusive Suite ^x	1.0×10^{-3}	isotope
Rio Hondo ^y	2.7×10^{-4}	isotope

108 These long-term-averaged pluton-filling-rate estimates assume no loss of material over time
109 from the plutons, and reflect also the assumptions made by the various authors about their actual
110 size and shape. a: Crisp (1984); b: Saint Blanquat et al. (2006); c: Saint Blanquat et al. (2001); d:
111 Coleman et al. (2004); e: Brown and McClelland (2000); f: Pearse and Fialko (2010); g:
112 Pritthead and Simmons (2002); h: Matzel et al. (2006); i: Schmitt et al. (2003); j: Vaasjoki et al.
113 (1991); k: Emslie et al. (1994); l: Amelin et al. (1994); m: Amelin et al. (1997); n: Froger et al.
114 (2007); o: Leuthold et al. (2012); p: Annen et al. (2006); q: Allibon et al. (2011); r: Sparks et al.
115 (2008), s: Walker et al. (2007); t: Miller et al. (2011); u: Remy et al. (2014); v: Omori (1911); w:
116 Minakami et al. (1951); x: Davis et al. (2012); y: Tappa et al. (2011).

117

118 REFERENCES

- 119 Allibon, J., Bussy, F., Léwin, E., and Darbellay, B., 2011, The tectonically controlled
120 emplacement of a vertically sheeted gabbro-pyroxenite intrusion: Feeder-zone of an ocean-
121 island volcano (Fuerteventura, Canary Islands): *Tectonophysics*, v. 500, p. 78–97.
- 122 Amelin, Y.V., Heaman, L.M., Verchogliad, V.M., and Skobelev, V.M., 1994, Geochronological
123 constraints on the emplacement history of an anorthosite-rapakivi granite suite: U-Pb zircon
124 and baddeleyite study of the Korosten complex, Ukraine: *Contrib. Mineral. Petrol.*, v. 116,
125 p. 411–419.

- 126 Amelin, Y.V., Larin, A.M., and Tucker, R.D., 1997, Chronology of multiphase emplacement of
127 the Salmi rapakivi granite-anorthosite complex, Baltic Shield: implications for magmatic
128 evolution: *Contrib. Mineral. Petrol.*, v. 127, p. 353–368.
- 129 Annen, C., Scaillet, B., and Sparks, R.S.J., 2006, Thermal constraints on the emplacement rate of
130 a large intrusive complex: the Manaslu leucogranite, Nepal Himalaya: *J. Petrol.*, v. 47, p.
131 71–95.
- 132 Atkinson, B.K., 1984, Subcritical crack growth in geological materials: *Journal of Geophysical*
133 *Research*, v. 89, p. 4077–4114, doi:10.1029/JB089iB06p04077.
- 134 Bohrson, W.A., and Spera, F.J., 2001, Energy-constrained open-system magmatic processes II:
135 Application of energy-constrained assimilation-fractional crystallization (EC-AFC) model to
136 magmatic systems: *Journal of Petrology*, v. 42, p. 1019–1041,
137 doi:10.1093/petrology/42.5.1019.
- 138 Brown, E.H., and McClelland, W.C., 2000, Pluton emplacement by sheeting and vertical
139 ballooning in part of the southeast Coast Plutonic Complex, British Columbia: *Geol. Soc.*
140 *Am. Bull.*, v. 112, p. 708–719.
- 141 Bruce, P.M., and Huppert, H.H., 1989, Thermal control of basaltic eruptions: *Nature*, v. 342, p.
142 665–667.
- 143 Coleman, D.S., Gray, W., and Glazner, A.F., 2004, Rethinking the emplacement and evolution
144 of zoned plutons: Geochronologic evidence for incremental assembly of the Tuolumne
145 Intrusive Suite, California: *Geology*, v. 32, p. 433–436.
- 146 Crisp, J.A., 1984, Rates of magma emplacement and volcanic output: *J. Volcanol. Geotherm.*
147 *Res.*, v. 20, p. 177–211.

148 Davis, J.W., Coleman, D.S., Gracely, J.T., Gaschnig, R., and Stearns, M., 2012, Magma
149 accumulation rates and thermal histories of plutons of the Sierra Nevada batholith, CA:
150 *Contrib. Mineral. Petrol.*, v. 163, p. 449–465.

151 Delaney, P.T., and Pollard, D.D., 1981, Deformation of host rocks and flow of magma during
152 growth of minette dikes and breccia-bearing intrusions near Ship Rock, New Mexico: U.S.
153 Geological Survey Professional Paper 1202, 61 p.

154 Emslie, R.F., Hamilton, M.A., and Thériault, R.J., 1994, Petrogenesis of a Mid-Proterozoic
155 Anorthosite-Mangerite-Charnockite-Granite (AMCG) complex: isotopic and chemical
156 evidence from the Nain plutonic suite: *J. Geol.*, v. 102, p. 539–558.

157 Froger, J.L., Remy, D., Bonvalot, S., and Legrand, D., 2007, Two scales of inflation at Lastarria-
158 Cordon del Azufre volcanic complex, central Andes, revealed from ASAR-ENVISAT
159 interferometric data: *Earth Planet. Sci. Lett.*, v. 255, p. 148–163.

160 Heimpel, M., and Olson, P., 1994, Buoyancy-driven fracture and magma transport through the
161 lithosphere: Models and experiments in Ryan, M.P., ed., *Magmatic Systems*: San Diego,
162 Academic Press, p. 223–240.

163 Kojitani, H., and Akaogi, M., 1994, Calorimetric study of olivine solid solutions in the system
164 Mg_2SiO_4 - Fe_2SiO_4 : *Physics and Chemistry of Minerals*, v. 20, p. 536–540,
165 doi:10.1007/BF00211849.

166 Lange, R.A., Cashman, K.V., and Navrotsky, A., 1994, Direct measurements of latent heat
167 during crystallization and melting of a ugandite and an olivine basalt: *Contributions to*
168 *Mineralogy and Petrology*, v. 118, p. 169–181, doi:10.1007/BF01052867.

169 Leuthold, J., Müntener, O., Baumgartner, L. P., Putlitz, B., Ovtcharova, M., and Schaltegger, U.,
170 2012, Time resolved construction of a bimodal laccolith (Torres del Paine, Patagonia): Earth
171 Planet. Sci. Lett., v. 325-326, p. 85–92.

172 Lister, J.R., 1990, Buoyancy-driven fluid fracture: the effects of material toughness and of low-
173 viscosity precursors: J. Fluid Mech., v. 210, 263-280.

174 Lister, J.R., and Kerr, R.C., 1991, Fluid-mechanical models of crack propagation and their
175 application to magma transport in dykes: J. Geophys. Res., v. 96(B6), p. 10,049-10,077.

176 Matzel, J.E.P., Bowring, S.A., and Miller, R.B., 2006, Time scales of pluton construction at
177 differing crustal levels: Examples from the Mount Stuart and Tenpeak intrusions, North
178 Cascades, Washington: Geol. Soc. Am. Bull., v. 118, p. 1412–1430.

179 Menand, T., and Tait, S.R., 2001, A phenomenological model for precursor volcanic eruptions:
180 Nature, v. 411, p. 678-680.

181 Menand, T., and Tait, S.R., 2002, The propagation of a buoyant liquid-filled fissure from a
182 source under constant pressure: An experimental approach: J. Geophys. Res., v. 107(B11),
183 2306, doi:10.1029/2001JB000589.

184 Minakami, T., Ishikawa, T., and Yagi, K., 1951, The 1944 eruption of volcano Usu in Hokkaido,
185 Japan: Volcanological Bulletin, v. 11, p. 45–157.

186 Miller, C.F., Furbish, D. J., Walker, B. A., Claiborne, L. L., Koteas, G. C., Bleick, H. A., and
187 Miller, J. S., 2011, Growth of plutons by incremental emplacement of sheets in crystal-rich
188 host: Evidence from Miocene intrusions of the Colorado River region, Nevada, USA:
189 Tectonophysics, v. 500, p. 65–77.

190 Mysen, B.O., 1981, Melting curves of rocks and viscosity of rock-forming melts, in Touloukian,
191 Y.S., Judd, W.D., and Roy, R.F., eds., *Physical Properties of rocks and minerals, Data series*
192 *on material properties 2*: New York, McGraw -Hill/CINDAS, p. 361–407.

193 Omori, F., 1911, The Usu-San eruption and earthquakes and elevation phenomena: *Bulletin of*
194 *the Imperial Earthquake Investigation Committee*, v. 5, p. 1–38.

195 Pearse, J., and Fialko, Y., 2010, Mechanics of active magmatic intraplating in the Rio Grande
196 Rift near Socorro, New Mexico: *J. Geophys. Res.*, v. 115, B07413.

197 Piwinskii, A.J., and Wyllie, P.J., 1968, Experimental studies of igneous rock series: A zoned
198 pluton in the Wallowa Batholith, Oregon: *The Journal of Geology*, v. 76, p. 205–234,
199 doi:10.1086/627323.

200 Pritchard, M.E., and Simmons, M., 2002, A satellite geodetic survey of large- scale deformation
201 of volcanic centres in the central Andes: *Nature*, v. 418, p. 1–5.

202 Remy, D., Froger, J.L., Perfettini, H., Bonvalot, S., Gabalda, G., Albino, F., Cayol, V., Legrand,
203 D., and Saint Blanquat (de), M., 2014, Persistent uplift of the Lazufre volcanic complex
204 (Central Andes): new insights from PCAIM inversion of InSAR time series and GPS data:
205 *Geochem. Geophys. Geosyst.*, doi: 10.1002/2014GC005370.

206 Robertson, E.C., 1988, *Thermal Properties of Rocks*: U.S. Geological Survey Open-file Report
207 88-441, p. 1–110.

208 Saint Blanquat (de), M., Habert, G., Horsman, E., Morgan, S.S., Tikoff, B., Laneau, P., and
209 Gleizes, G., 2006, Mechanisms and duration of non-tectonically assisted magma
210 emplacement in the upper crust: The Black Mesa pluton, Henry Mountains, Utah:
211 *Tectonophysics*, v. 428, p. 1–31.

212 Saint Blanquat (de), M., Law, R.D., Bouchez, J.-L., and Morgan, S.S., 2001, Internal structure
213 and emplacement of the Papoose Flat pluton: An integrated structural, petrographic, and
214 magnetic susceptibility study: *Geol. Soc. Am. Bull.*, v. 113, p. 976–995.

215 Schmitt, A.K., Grove, M., Harrison, T. M., Lovera, O., Hulen, J., and Walters, M., 2003, The
216 Geysers-Cobb Mountain Magma System, California (Part 2): timescales of pluton
217 emplacement and implications for its thermal history: *Geochim. Cosmochim. Acta*, v. 67, p.
218 3443–3458.

219 Sparks, R.S.J., Folkes, C., Humphreys, M., Barfod, D., Clavero, J., Sunagua, M., McNutt, S., and
220 Pritchard, M., 2008, Uturuncu volcano, Bolivia: Volcanic unrest due to mid-crustal magma
221 intrusion: *Am. J. Sci.*, v. 308, p. 727–769.

222 Spera, F.J., 2000, Physical properties of magmas, in Sigurdsson, H., Houghton, B., Rymer, H.,
223 Stix, J., and McNutt, S., eds., *Encyclopedia of Volcanoes*: San Diego, Academic Press, p.
224 171–190.

225 Tappa, M. J., Coleman, D.S., Mills, R.D., and Samperton, K.M., 2011, The plutonic record of a
226 silicic ignimbrite from the Latir volcanic field, New Mexico: *Geochem. Geophys. Geosyst.*,
227 Q10011, doi: 10.1029/2011GC003700.

228 Vaasjoki, M., Rämö, O.T., and Sakko, M., 1991, New U-Pb ages from the Wiborg rapakivi area:
229 constraints on the temporal evolution of the rapakivi granite-anorthosite-diabase dyke
230 association of southeastern Finland: *Precambrian Res.*, v. 51, p. 227–243.

231 Wagner, T.P., Donnelly-Nolan, J.M., and Grove, T.L., 1995, Evidence of hydrous differentiation
232 and crystal accumulation in the low-MgO, high-Al₂O₃ Lake Basalt from Medicine Lake
233 volcano, California: *Contributions to Mineralogy and Petrology*, v. 121, p. 201–216,
234 doi:10.1007/s004100050099.

235 Walker Jr., B.A., Miller, C.F., Lowery Claiborne, L., Wooden, J.L., and Miller, J.S., 2007,
236 Geology and geochronology of the Spirit Mountain batholith, southern Nevada: Implications
237 for timescales and physical processes of batholith construction: *J. Volcanol. Geotherm. Res.*
238 *V. 167*, p. 239–262.

239 Whittington, A.G., Hofmeister, A.M., and Nabelek, P.I., 2009, Temperature-dependent thermal
240 diffusivity of the Earth's crust and implications for magmatism: *Nature*, v. 458, p. 319–321,
241 doi:10.1038/nature07818.

Figure DR1
[Click here to download high resolution image](#)

