

HAL
open science

Two-stage modeling of Strombolian-type eruptions and quantification of the model parameters: Insight from the seismic and acoustic signals

Vyacheslav M Zobin, Jean Battaglia, William Melson, Yasuaki Sudo

► To cite this version:

Vyacheslav M Zobin, Jean Battaglia, William Melson, Yasuaki Sudo. Two-stage modeling of Strombolian-type eruptions and quantification of the model parameters: Insight from the seismic and acoustic signals. *Physics of the Earth and Planetary Interiors*, 2019, 297, pp.106318. 10.1016/j.pepi.2019.106318 . hal-03065557

HAL Id: hal-03065557

<https://hal.science/hal-03065557>

Submitted on 14 Dec 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.

1
2 **Two-stage modeling of Strombolian-type eruptions and quantification of the model**
3 **parameters: Insight from the seismic and acoustic signals**

4
5 Vyacheslav M. Zobin^{1*}, Jean Battaglia², William Melson^{3†}, and Yasuaki Sudo⁴

6 ¹*Centro Universitario de Estudios Vulcanológicos, Universidad de Colima, Colima,*
7 *28045, México*

8 ²*Laboratoire Magmas et Volcans, Université Blaise Pascal—CNRS-IRD, OPGC,*
9 *Aubière, France*

10 ³*Division Petrology and Volcanology, Smithsonian Institution, Washington, D.C.,*
11 *20560, USA.*

12 ⁴*Aso Volcano Museum, Akamizu 1930-1, Aso, Kumamoto, Japan*

13
14 **Abstract**

15 The seismic signals of majority Strombolian explosions show a two-phase structure that
16 may be the result of a two-stage explosive eruption. We quantify the parameters of two
17 proposed stages of Strombolian eruptions at volcanoes Arenal, Aso and Yasur using 193
18 seismic records and 18 acoustic signals and considering that the first stage of eruption
19 represents the seismically active process of the gas slug expansion and ascent (GSEA)
20 in the conduit and the second stage is associated with the gas slug burst at the surface. It
21 is shown that the radiated seismic energy of Strombolian explosions at volcanoes is
22 strongly dependent on the seismic energy radiated during GSEA. The seismic energy of
23 explosions is correlated also with the duration of GSEA process in the interval of
24 durations between 1.3 and 3.7 s. For shorter GSEA durations, the correlation is absent.

* Corresponding autor. E-mail vzobin@ucol.mx

† Deceased

25 The acoustic energy of explosions is characterized by inverse dependence on the
26 durations of GSEA. These results demonstrate the influence of the GSEA process on the
27 surface manifestations of Strombolian explosions.

28

29 *Keywords:* volcano; Strombolian explosion; seismic signal; acoustic signal; gas slug;
30 plug.

31

32 **1. Introduction**

33 Strombolian-type mild explosive eruptions, named after the Italian volcano Stromboli
34 (Aeolian Islands) (Fig. 1) are characteristic for basaltic and andesite-basaltic volcanoes.
35 They are short (seconds to minutes), discrete, and produce eruptive columns or lava
36 fountains; they occur at quasi-regular intervals producing 3-5 explosions / hour with the
37 eruption columns of tens or hundreds of meters in height (Vergnolle and Mangan,
38 2000). Low viscosity silica-poor magmas of this type of volcanoes allow the efficient
39 segregation of the ex-solved gas from the magma and its independent rise (Harris and
40 Ripepe, 2007). A study of the long-time recorded seismic signals of Stromboli and
41 Erebus volcanoes allowed determining the Poissonian inter-time distribution function of
42 the Strombolian explosion-quakes (Bottiglieri et al., 2005; De Lauro et al., 2009). The
43 explosions are supposed to be driven by large gas bubbles, or slug (Taylor bubble),
44 rising up the conduit and bursting at the surface (Del Bello et al., 2012; Pering et al., 2017).

45 A slug of gas represents a particular type of gas bubble flowing through a liquid-
46 filled pipe. It is characterized by having a width comparable to that of the pipe and a
47 round- or bullet-shaped head and a cylindrical body. Gas overpressure within the
48 bursting slug governs explosion dynamics and vigor. At burst, a typical Strombolian

49 slug (with a volume of 100–1000 m³) has an internal gas pressure of 1–5 bars and a
50 length of 13–120 m (Del Bello et al., 2012; Taddeucci et al., 2015).

51 The slugs may be formed by coalescence of smaller bubbles. The “collapsing
52 foam model” (Jaupart and Vergnolle, 1988) proposes this coalescence due to
53 accumulation at geometrical discontinuities. The “rise speed model” (Parfitt and
54 Wilson, 1995) supposes higher bubbles velocities in respect to the magma that may lead
55 to transition from bubbly to slug flow. Both models demonstrate that the process of
56 Strombolian eruption may be represented as the gas slug expansion and ascent within
57 the conduit with following burst of the gas slug. The laboratory experiments and field
58 studies (e.g., Lautze and Houghton, 2007; Gurioli et al., 2014) showed that the process
59 of gas slugs ascent and burst develops through the rheologically stratified magma within
60 a conduit. There was indicated the existence of an evolved high-viscosity magma region
61 at the top of the conduit, acting as a plug sealing the vent (Capponi et al., 2016).

62 Strombolian explosions are usually accompanied with seismic and acoustic
63 signals (Vergnolle and Brandeis, 1994; Chouet et al., 1997; Johnson, 2003). The
64 mentioned above modeling of Strombolian process allows to associate the appearance
65 of these signals with the development of the gas slug activity in the conduit and its burst
66 at the surface. Fig. 2A shows the seismic and acoustic signals recorded during the 1992
67 activity at Stromboli volcano at a distance of 150 m from the crater (Chouet et al.,
68 1997). A short-period seismogram of Strombolian explosion (vertical component of
69 ground velocity) consists of an initial (*IP*) low-frequency phase with dominant
70 frequency near 2 Hz, and the main phase (*MP*) of higher-frequency up to 10 Hz starting
71 1.1 s after the onset of the event. The onset of the higher-frequency signal was noted to
72 coincide with the visually observed onset of the eruptive jet, while no visible surface
73 activity could be linked with the precursory low-frequency onset. The high-frequency

74 acoustic signal, shown in the same Fig. 2A, was characterized by an impulsive arrival at
75 about 2 s after the initial onset of the seismic signal.

76 In this article we apply the seismic and acoustic signals, produced by Strombolian
77 explosive events at Arenal volcano (Costa Rica), and the seismic signals, recorded at
78 Aso (Japan) and Yasur (Vanuatu) volcanoes, to quantify the parameters of Strombolian
79 eruptions. The locations of these three volcanoes are shown in Fig. 1.

80 Quantification of eruption parameters is performed in a frame of a conceptual
81 model, considering the expansion and ascent of gas slug (*GSEA*) within the
82 rheologically stratified conduit with the high-viscosity magma region (plug) at the top
83 of the conduit as the first stage of Strombolian eruption and the burst at the surface as
84 the second stage. The following parameters, derived from the seismic and the acoustic
85 phases, are discussed: the duration of seismically active process of the gas-slug
86 expansion and its ascent to the surface; the seismic energy radiated during the two
87 stages of explosion; and the acoustic energy of explosion. The empirical scaling
88 relationships of the mentioned parameters, calculated for three volcanoes, are discussed.
89 During the discussions, the decisive role of the process of *GSEA* on the eruption
90 manifestations is shown.

91
92

93 **2. Eruptive activity of studied volcanoes and instrumentation**

94 *2.1. Arenal volcano, Costa Rica*

95 2.1.1. Eruptive activity

96 Arenal volcano belongs to the Arenal-Chato volcanic system in north-western Costa
97 Rica (Fig. 1, Fig. 3B). It is a steep-sided, 1,657-m-high strato-volcano, that has a basal
98 diameter of around 8 km. Arenal is a young volcano, predominantly <4,000 years old,
99 whose products are mainly basaltic andesite in composition (Borgia et al., 1988; Cole et

100 al., 2005). The volcano re-awakened on 29 July 1968 after 46 years of dormancy with
101 the VEI 3 explosive eruption (VEI is the Volcanic Explosivity Index; Newhall and Self,
102 1982) (<http://volcano.si.edu/volcano.cfm?vn=345033>; Alvarado Induni, 2000).

103 Three new craters, *A*, *B* and *C*, opened on the western flank of the volcano during
104 the 1968 eruption (Fig. 3B). Beginning from the early 1970s, the activity migrated to
105 crater *C*. The volcano entered Strombolian phase in 1984 (Alvarado and Soto, 2002).
106 Since the mid-1980s and till the end of eruption cycle in December 2010, similar
107 patterns of spasmodic Strombolian explosions that ejected incandescent fragments and
108 propel ash-laden columns to heights of 0.5–2 km (Fig. 3A) took place from the crater *C*
109 (<http://volcano.si.edu/volcano.cfm?vn=345033>). The monthly numbers of explosions,
110 recorded during 1989-1994, reached from 400 to 2000 events (Alvarado et al., 1997).

111

112 2.1.2. Monitoring network

113 The simultaneous recording of seismic and acoustic signals was performed at Arenal
114 volcano by W. Melson (Smithsonian Institution, USA) during April and July 1991. The
115 seismic/acoustic station, *S+A*, was installed on the southern slope of the volcano at a
116 distance of 2.7 km from the active crater *C* (Fig. 3B). A Cole-Palmer analog-digital full-
117 size expansion card allowed recording of four direct channels (three-component seismic
118 velocity signals and acoustic signal) with precision of ± 0.1 millivolts. The seismic
119 channels were directly connected to the short-period ($T = 1$ Hz) Mark Products L-4-3D
120 geophone. The acoustic waves that accompanied the volcanic explosion were recorded
121 by the 33-2050 Sound level meter.

122

123 2.2. *Aso volcano, Japan*

124 2.2.1. Eruptive activity of Aso volcano

125 Aso volcano is situated in the centre of Kyushu Island, Japan and comprises the Aso
126 caldera and post-caldera central cones (Fig. 1, Fig. 4B). The only active cone,
127 Nakadake, representing the 1506-meters-high peak of Aso volcano, is composed of
128 basaltic andesite to basalt. Its crater includes seven craterlets aligned N-S. During active
129 periods, its northernmost craterlet No. 1 (Fig. 4B) is characterized by Strombolian
130 explosions and phreatic or phreatomagmatic explosions (Nat. Cat. Active Volc. Jap.,
131 JMA,
132 http://www.data.jma.go.jp/svd/vois/data/tokyo/STOCK/souran_eng/souran.htm#kyusyu
133 [okinawa](#)).

134 The recent eruption activity at Aso volcano, within the Nakadake craterlet No. 1,
135 began on 25 November 2014 with a Strombolian explosion, causing ashfall and glowing
136 emissions. Strombolian ash eruptions (Fig. 4A) continued until the mid-May 2015
137 (BGVN, 2015).

138

139 2.2.2. Monitoring network

140 This study is based on the seismic information obtained from the crater-rim seismic
141 station KAF situated at a distance of about 150 m W from the active vent (Fig. 4B).
142 This station, belonging to the Aso Volcano Laboratory of Kyoto University and the Aso
143 Volcano Museum, was equipped with a short-period ($T = 1$ s) vertical velocity sensor;
144 the analogue signals were digitized with a 16 bit A/D (analogue to digital) converter.

145

146 2.3. *Yasur volcano*

147 2.3.1. Eruptive activity of Yasur volcano

148 Yasur is a basaltic scoria cone located on the south-western part of Tanna Island, in the
149 south of Vanuatu archipelago (Fig. 1). It is a relatively small volcano (361 m a.s.l. high,

150 1500 m diameter). Present activity at Yasur cinder cone consists of Strombolian activity
151 (Fig. 5A), produced from three small active craters (denoted as A, B and C in Fig. 5B)
152 within a larger 400-m diameter crater. In August 2008, when the temporary seismic
153 deployment, whose data we use in this article, was carried at Yasur, all three craters
154 were active (Kremers et al., 2012; Battaglia et al., 2016a).

155

156 2.3.2. Monitoring network

157 A temporary seismic network was installed at Yasur volcano in 2008 (Battaglia et al.,
158 2016a). In our study we use the seismic signals recorded by the seismic station YO5
159 (velocity, vertical component) installed at a distance of 650 m from the crater (Fig. 5B).
160 This station was chosen because of its proximity to the summit allowing good signal to
161 noise ratios for smaller events. The station was equipped with Agecodagis CDJZ short-
162 period sensor with a 2 Hz natural frequency connected to an Osiris digitizer.

163

164

165

166 **3. Data used in this study**

167 Strombolian activity may generate a great variety of seismic signals as was showed, for
168 example, by Battaglia et al. (2016a) and Spina et al. (2015) during their study of the
169 2008 Strombolian explosions at Yasur volcano. They noted that a large portion of the
170 recorded signals formed families of similar events.

171 For our analysis of Strombolian explosions, the seismic signals with a two-
172 phase pattern were selected. The selection was performed manually based on the
173 following criteria: two-phase signals and a good signal-noise ratio. The example of
174 waveform, which was selected for analysis, is a waveform recorded during Strombolian
175 activity at Aso volcano (Fig. 2B). It is similar to the waveform of Strombolian
176 explosion at Stromboli volcano shown in Fig. 2A, and a good signal-noise ratio allows

177 us to pick the arrivals of initial and main phases with precision of ± 0.1 s. At the same
178 time, the waveform, shown in Fig. 2C, which was recorded during Strombolian activity
179 at Yasur volcano, has more complicated structure, with no similarity with the waveform
180 of Fig. 2A. These waveforms were not included in the database for analysis.

181

182 3.1. Arenal volcano

183 For this study, we have the signals associated with nineteen explosions. Fig. 6 shows the
184 simultaneous records of the seismic and acoustic signals associated with two
185 Strombolian explosions, occurring in April and July, 1991, and their Fourier spectra. In
186 the seismic signals (velocity, vertical components), the waveforms represent the two-
187 phase records (Fig. 6, A and D). The initial phases (*IP*, $t_2 - t_1$) are relatively low-
188 amplitude signals. The main phases (*MP*, $t_3 - t_2$) represent the spindle-type higher-
189 amplitude signals. The relation between the frequency content of two phases (Fig. 6, C
190 and F) is not constant, the initial phases may be of lower (Fig. 6C) or higher (Fig. 6F)
191 frequency than the main phases.

192 Acoustic signals arrived just after the main seismic phases (Fig. 6, B and E). The
193 amplitudes of acoustic signals of the explosions spanned over two orders of magnitude.
194 Depending on their intensity, they may be seen (Fig. 6A) or not (Fig. 6D) on the seismic
195 signals.

196

197 3. 2. Aso volcano

198 Totally 100 seismic signals, recorded during November 2014 to February 2015, were
199 selected for analysis. The seismic signals are similar having a two-phase structure (Fig.
200 7, A, C, and E). The stack of ten signals and corresponding Fourier spectra, presented in
201 (Zobin and Sudo, 2017), demonstrated that the waveforms have a good inter-cluster

202 correlation. The initial phases ($IP, t_2 - t_1$), are of lower frequency and smaller amplitude
203 compared with the following higher-frequency, higher-amplitude main ($MP, t_3 - t_2$)
204 phases, marked by two arrows, labeled with (Fig. 7, B, D, and F). No high-frequency
205 signals of acoustic waves were seen on the seismograms.

206

207 3. 3. Yasur volcano

208 A total of 74 well-quality two-phase seismic signals, recorded at station YO5 during 8
209 August 2008, were used for analysis. They were selected from about 2000 small events
210 that were recorded this day (Battaglia et al., 2016b). Fig. 8 shows the characteristic two-
211 phase seismic signals (Fig. 8, A, C, and E) and their Fourier spectra (Fig. 8, B, D, and
212 F). These signals are characterized by the initial ($IP, t_2 - t_1$) low-frequency and low-
213 amplitude phases (indicated between labels) and following higher-amplitude and
214 higher-frequency main phases (MP) that are recorded after the label t_2 . The acoustic
215 wave onsets are seen at only about of 50% of selected seismic records (Fig. 8, A and C,
216 with air waves; Fig. 8E, without air wave).

217

218 **4. The conceptual model of two-stage process of Strombolian explosions**

219 The analysis of seismic and acoustic signals of Strombolian explosions is based on a
220 conceptual model of two-stage process of Strombolian explosions (Fig. 9A). The
221 following elements of the model are indicated:

- 222 1. Initial aseismic gas slug rise;
- 223 2. Seismically and acoustically active rapid gas expansion creating a gas
224 overpressure with the consequent rapid ascent of the gas slug towards the
225 surface;

226 3. Partial collection of the gas slugs within the degassed, crystalline magma region
227 characterized by increased viscosity, or plug, at the top of the conduit with
228 following gas slug ascent to the surface;

229 4. Burst of the gas slugs ascending along the conduit or liberating from the plug.

230 The first stage includes the elements 2 and 3 of the model. The second stage
231 represents a burst of gas slug at the surface.

232 Fig. 9B illustrates the occurrence of two seismic phases corresponding to two stages
233 of the eruption. The seismic signal of *IP* is proposed to be generated during stage 1
234 when the over-pressured gas slug within the volcanic conduit begins to be seismically
235 active, supposedly due to the start of rapid expansion of gas in the slug and the
236 consequent rapid acceleration of the gas slug towards the surface. It may be generated
237 also by the ascent of the gas slugs collected within the plug. The seismic signal of *MP*
238 is supposed to be produced during the explosion occurring at the surface due to the gas
239 slug burst (stage 2).

240 The proposed conceptual model of two-stage seismically active Strombolian process
241 is constrained by the following parameters derived from the two seismic and the acoustic
242 phases:

243 1. The duration of seismically active process of gas expansion and slug ascent,
244 *GSEA*, in the conduit or from the plug at the top of the conduit,
245 corresponding to the duration, $t_2 - t_1$, of the initial seismic phase *IP* (Fig.
246 9B);

247 2. Seismic energy, E_s , radiated during the two stages of Strombolian explosive
248 eruption, of the initial stage of seismically active gas-slug ascent and
249 expansion in the conduit, E_{sISb} , and of the main stage of explosion, E_{sMSi} ;

250 3. Acoustic energy of explosion, E_a .

251 These parameters will be quantified and their empirical relationships in the terms
252 mentioned above will be discussed. The significance of scaling relationships between
253 parameters will be checked at 99% confidence level.

254

255 **5. Data processing**

256 The quantification of parameters of two stages of Strombolian type eruptions, based on
257 the seismic and acoustic records of events, is performed in a frame of a conceptual
258 model described above.

259

260 *5.1. Measurement of the duration of the initial seismic phase*

261 As Fig. 9B shows, the duration of the initial phase, corresponding to *GSEA*, is measured
262 as the interval between the time of arrival of the two phases of *IP* and *MP*, $t_2 - t_1$.

263

264 *5. 2. Calculation of the seismic energy radiated during the two stages*

265 The seismic energy, E_s , radiated during each of two stages of Strombolian explosion,
266 was estimated assuming a point-source and considering the medium as isotropic and
267 homogeneous. It was assumed also that surface Rayleigh waves dominate the seismic
268 signal of volcanic explosions (Tameguri et al., 2002; Zobin et al., 2006; Nakamuchi et
269 al., 2017). The following equation was used to calculate the seismic energy radiated
270 during each of the two stages (Hibert et al., 2017):

271

$$272 \quad E_s = 2\pi r \rho h c e^{ar} \int_{T_1}^{T_2} |u|^2 dt \quad (1).$$

273

274

275 Here u is the seismic signal (velocity), taken as the *IP* or *MP* phase; T_1 and T_2 are the
276 initial and final times of the *IP* and *MP* phases ($t_2 - t_1$ or $t_3 - t_2$; Fig. 9B), respectively; r
277 is the distance between the event and the recording station, assuming the epicenters of

278 explosion events at the volcano summit. Within these calculations, ρ is the density of the
 279 rocks forming the volcanic edifice; c is the mean group velocity of Rayleigh surface
 280 waves in the region of volcano; h is the thickness of the layer through which surface
 281 waves propagate; α is a damping factor that accounts for anelastic attenuation of the
 282 waves.

283 The parameters, used for calculation of the radiated seismic energy for each of
 284 three volcanoes, are listed in Table 1. The damping factor $\alpha = Af^\gamma$ for Rayleigh surface
 285 waves, recorded at near stations, was calculated using the empirical parameters A , taken
 286 as $2.4 \times 10^{-4} \text{ m}^{-1}$, and $\gamma = 0.4$, which were obtained by Levy et al. (2015) for Soufrière
 287 Hills Volcano. Parameter f corresponds to the peak frequency of seismic signals. As
 288 seen in Fig. 6-8, the durations of the initial phases, corresponding to $GSEA$, may be
 289 shorter than the periods corresponding to peak frequencies of seismic signals. In these
 290 cases, the radiated seismic energy of these signals was not calculated.

291 The use of only vertical components of short-period seismic signals for
 292 estimation of the radiated seismic energy of explosions does not allow us to calculate
 293 the total seismic portion of the explosive energy. At the same time, the calculations
 294 performed for the explosions of three volcanoes with the same type of instruments give
 295 them comparable in the frame of article.

296 As was noted by Pyle (2000), the seismic portion of the total energy of an explosion
 297 represents about 10^{-5} of the total energy of the explosion.

298

299 5. 3. Calculation of the acoustic energy of explosion

300 Acoustic energy, E_a , radiated during the Strombolian explosion process, was calculated
 301 for the Arenal volcano using the following equation (Johnson and Aster, 2005):

302

303

$$E_a = 2\pi r^2 \rho_{atm}^{-1} c_{atm}^{-1} \int_0^{T_2} |\Delta P|^2 dt \quad (2)$$

304
305

$$T_1$$

306 Here T_1 and T_2 are the initial and final times of the acoustic signal; $r = 2.7$ km is the
307 distance between the crater C of Arenal volcano and the recording station $S+A$ (Fig. 3),
308 assuming the epicenters of explosion events at the volcano summit; $\rho_{atm} = 1.2$ kg / m³ is
309 the air density; $c_{atm} = 0.340$ km /s is the sound speed; ΔP is an excess pressure taken
310 from the acoustic signal.

311 The constant distances r , taken in Table 1 for each volcano and assuming the
312 epicenters of explosion events at the volcano summit, were proposed in Eq. (1) and Eq.
313 (2) due to the absence of instrumental locations of the events. The errors in estimation
314 of E_s and E_a , considering possible variations in r within 0.2-0.5 km, may reach about
315 10%.

316

317 **6. Results: Parameters of the conceptual model of two-stage Strombolian** 318 **process and their scaling relationships**

319 The seismic energy E_{sMSl} , radiated during the explosion stage of the Strombolian
320 explosions at the three volcanoes, discussed in the article, ranges within six orders, from
321 10^0 to 10^6 J (Fig. 10), demonstrating a wide spectrum in size of discussed events,
322 beginning from low-size puff-type events recorded at Aso volcano to the large-size
323 explosions at Arenal volcano.

324

325 *6.1. E_{sISl} VS. E_{sMSl}*

326 The seismic energy, E_{sISl} , radiated during the *GSEA* in the conduit at the three
327 volcanoes, ranges for our 187 events from 1.5×10^0 to 6.3×10^4 J. Fig. 11 demonstrates a
328 strong log-log dependence of the E_{sMSl} on the E_{sISl} . These parameters are correlated with

329 the coefficient of correlation $R = 0.93$ ($R_{crit99\%} = 0.19$) and their maximum likelihood
330 log-log power-law regression is

$$\begin{aligned} 331 & \\ 332 & \quad \text{Log } E_{sMSl} (J) = 1.09 \text{ Log } E_{sISl} (J) + 1.10 \quad (3). \\ 333 & \end{aligned}$$

334 This result demonstrates a strong influence of the dynamics of the *GSEA* in the conduit
335 on the energy of the following explosion.

336

337 *6.2. E_{sISl} and E_{sMSl} Vs. E_a*

338 The comparison of the seismic energies, radiated during *GSEA* and during the explosion
339 stage, with the acoustic energy of corresponding acoustic signals, recorded at Arenal
340 volcano, showed that these parameters are not correlated at 99% significance level (Fig.
341 12).

342

343 *6.3. The durations of the GSEAs and their distributions at the three volcanoes*

344 The distribution of the *GSEA* durations for the explosions, recorded at three volcanoes,
345 is shown in Fig. 13. These parameters vary in a wide range for the three discussed
346 volcanoes. For Aso events and Yasur events, the *GSEA* durations were characterized by
347 narrow distributions. They varied from 0.22 to 0.75 s (peak of number of events at 0.35
348 s) and 0.44 to 1.77 s (peak of number of events at 0.75 s), respectively. For the initial
349 phases, recorded during the explosive events at Arenal volcano, the distribution has no
350 exact peaks varying in a broad diapason from 1.2 to 5.4 s.

351

352 *6.4. E_{sMSl} Vs. *GSEA* durations*

353 Fig. 14 shows a plot of parameters of the E_{sMSl} Vs. the *GSEA* durations. It is possible to
354 divide this plot into three zones with different type of dependence between these

355 parameters. Zone 1 includes the data with *GSEA* durations between 0.22 and 1.3 s, Zone
 356 2 is represented with *GSEA* durations between 1.3 and 3.7 s, and Zone 3, with *GSEA*
 357 durations >3.7 s. The most stable values of *GSEA* durations are observed for the
 358 eruptions at Aso volcano (Zone 1). They practically do not vary within the interval of
 359 two orders of E_{sMSl} . The majority of *GSEA* durations, estimated for the Yasur eruptions,
 360 fall within Zone 1, and only some of them indicate a low tendency of increasing the
 361 seismic energy of explosions with increasing of *GSEA* durations.

362 The source characteristics of the explosive eruptions at Arenal volcano have
 363 more complicated relationships between the parameters of E_{sMSl} and *GSEA* durations.
 364 They are represented within all three zones of the plot on Fig. 14 indicated as Selections
 365 1 to 3.

366 Six events of Arenal volcano (Selection 1) are plotted within Zone 1. No
 367 dependence between E_{sMSl} and *GSEA* durations is observed.

368 Ten eruptions of Arenal volcano (Selection 2 in Fig. 14) correspond to the *GSEA*
 369 parameters within Zone 2. In this case, a good dependence between the E_{sMSl} and *GSEA*
 370 durations is observed with a coefficient of correlation $R = 0.89$ ($R_{crit99\%} = 0.76$) and
 371 representing with the maximum likelihood log-normal regression equation

$$372 \quad \text{Log } E_{sMSl} = 1.33 + 1.42 \text{ GSEA durations (s)} \quad (4).$$

373 Two remained Arenal events, situated within Zone 3 (Selection 3), are out of the
 374 relationship indicated by Eq. 4. Considering the two events as a not representative
 375 sample of observations, we will not discuss later any regularity in their distribution.

376

377

378 6.5. E_a Vs. *GSEA* durations

379 Fig. 15 demonstrates that the E_a and the *GSEA* durations of 16 eruptive events at Arenal
 380 volcano with values of *GSEA* durations < 3.7 s, belonging to Zones 1 and 2 of Fig. 14,

381 are inversely correlated with a coefficient of correlation $R = -0.69$ ($R_{crit\ 99\%} = -0.62$), and
382 their least-square log-normal regression equation is

$$383 \quad \text{Log } E_a (J) = 8.00 - 0.83 \text{ GSEA durations (s)} \quad (5).$$

384 Only two events with *GSEA* durations ≥ 3.7 s were out of this relationship.

385 The illustration of the dependence, presented in equation (5), may be seen in Fig.
386 6. The event of 10 April 20:43 (Fig. 6A) with the seismic energy of explosion of
387 2.1×10^5 J is characterized by *GSEA* durations = 1.2 s. The acoustic signal is well seen
388 on the seismogram (Fig. 6B) and has the maximum amplitude of 23 Pa. At the same
389 time, the event of 8 July 15:48 (Fig. 6D) with the close seismic energy of explosion of
390 1.2×10^5 J but characterizing by longer *GSEA* durations = 2.4 s, produced the acoustic
391 signal of lower amplitude of only 4.5 Pa (Fig. 6E). Therefore, the event with shorter
392 *GSEA* durations is characterized by larger acoustic energy while the seismic energies of
393 two events are practically similar.

394
395
396

7. Discussion

397 The obtained quantitative parameters of the two stages of Strombolian eruption process,
398 derived from the seismic and acoustic signals, and their empirical relationships, may be
399 compared with the analytical and experimental modeling performed for analysis of the
400 nature of Strombolian eruptions.

401 The scaling relationship between the seismic energy, radiated by explosions, and the
402 seismic energy, radiated by moving gas slugs, obtained for 3 volcanoes (Eq. 3), outlines
403 the influence of the energy of the gas slug dynamics on the magnitude of the following
404 explosion. This type of dependence is in concordance with some published earlier
405 analytical and laboratory results (James et al., 2009; Del Bello et al., 2012; Lane et al.,
406 2013).

407 The analytical modeling of Del Bello et al. (2012) indicated that the dynamics and
408 vigor of slug-driven basaltic eruptions strongly depend on the gas overpressure. James
409 et al. (2009) showed the role of the slug size in the magnitude of the subsequent
410 explosion. Quantifying the transition between passive bubble-burst and Strombolian
411 explosions, they qualitatively correlated overpressure in the slug with different regimes
412 of “burst vigor”. The magnitude of the measurable geophysical effects of overpressure,
413 e.g., pressure transients and acoustic signals, was linked to the surface style of an
414 explosion.

415 The laboratory experimentation, performed by Lane et al. (2013), showed that
416 infrasonic signals measured from discrete Strombolian events in a volcanic conduit can
417 be interpreted in terms of the gas mass flux driven by the pre- and post burst expansion
418 of arising and expanding gas slug. Lane et al. (2013), based on the slug stability index
419 scale from (Del Bello et al., 2012), quantified the transition between passive bubble
420 bursting and explosive Strombolian eruptions depending on the size of gas masses.
421 They showed that the passive expansion occurs for small gas-slug masses while for
422 larger gas-slug masses, this transition regime transforms to fully explosive behavior.

423 The results of Del Bello et al. (2012) and Lane et al. (2013) are in accordance with
424 the relationship, presented in equation (3), and indicating a common, slug-driven
425 mechanism for all eruptive Strombolian styles, from low-energy puffing to normal
426 Strombolian explosions.

427 The *GSEA* durations, corresponding to the seismically active gas slug passage way
428 within the conduit or from the plug at the top of the conduit, represent an additional
429 factor that affects the seismic and acoustic energy of discussed Strombolian explosions.
430 Not having the confident estimations of the *GSA* velocity within the conduit, we will
431 discuss these relationships in the terms of *GSEA* durations values.

432 The presence of three zones on the plot of E_{sMSl} Vs. $GSEA$ durations (Fig. 14)
433 shows that the ascent of gas slug within the conduit represents a heterogeneous process
434 conditioned by the specific features of the gas slug movement within the rheologically-
435 stratified conduit during different degassing flow configurations (Capponi et al., 2016).
436 The seismic energy of explosions is independent on the $GSEA$ durations for very
437 superficial events, whose $GSEA$ durations not exceed 1.3 s (Zone 1 of Fig. 14), but in
438 the interval of the $GSEA$ durations between 1.3 and 3.7 s (Zone 2 of Fig. 14), the
439 significant positive correlation between the $GSEA$ durations and the seismic energy
440 E_{sMSl} of subsequent explosions is observed. Therefore, at least two rheologically-
441 different zones at different depths within the conduit may be identified.

442 The recent studies of pyroclast textures at Strombolian-style volcanoes suggest
443 the formation of a region of cooler, degassed, more-viscous layer (or plug) at the top of
444 the conduit (Del Bello et al., 2015). In this case, Capponi et al. (2016) consider some
445 possible scenarios of the gas slug flow configurations within the conduit. One of them
446 proposes a plug sufficiently large to fully accommodate an ascending gas slug. This
447 scenario was suggested earlier by Gurioli et al. (2014), based on the field studies at
448 Stromboli. They proposed that the degassing magma forms a plug, or rheological layer,
449 at the top of the conduit, through which the fresh magma bursts.

450 This type of plug may be considered as the upper layer of the conduit corresponding
451 to Zone 1 in Fig. 14. The set of gas bubbles will be collected within the crack system
452 formed at the base of the plug. Here, at very shallow depths (less than 200 m for
453 Stromboli events), the gas-piston mechanism of Strombolian explosions may operate
454 (Chouet et al., 1997). The explosions would be the result of a piston-like action of the
455 different-size gas slugs, collected and then escaping with a high velocity from the plug-
456 type bubble “nest” (See model of Fig. 9A) and having the same time durations of the

457 ascent. In (Chouet et al., 1997), the two examples of the seismic waveforms of
458 explosions at Stromboli, corresponding to this mechanism, have the values of *GSEA*
459 durations of 1.1 and 1.3 s, which are within the characteristic interval of the events from
460 Zone 1. This mechanism of generation of explosions may be applied, therefore, for
461 practically all events, occurring at volcanoes Aso and Yasur, and for a group of six
462 explosions of Arenal.

463 The other scenario of Capponi et al. (2016), which may be applied for the events
464 with *GSEA* durations plotted within Zone 2, proposes that in this case the gas expansion
465 may be sufficient to drive the intrusion of low-viscosity liquid through the plug, with
466 the slug bursting in the low-viscosity layer explosion level emplaced dynamically above
467 the plug. This scenario may correspond to the *GSEA* within a conduit from the depths
468 beneath the plug. In this case, the gas slugs will be characterized by a different depth of
469 the initial gas expansion, generating the seismic signals, and, therefore, a greater
470 difference in the *GSEA* durations.

471 The direct dependence of the E_{sMSt} on the *GSEA* durations indicates homogeneity of
472 the rheological properties of magma through which the *GSEA* occurs. All our events,
473 plotted within Zone 2 of Fig. 14, were observed at the same Arenal volcano that allows
474 considering this proposal of homogeneity as realistic enough. In these conditions, the
475 size of seismic energy of each individual explosion will depend on the relative depth of
476 the initial gas expansion of the slug. Deeper the process of gas expansion begins, greater
477 following explosion will be.

478 The suggested existence of two scenarios of the *GSEA* dynamics allows to consider
479 two types of volcanic conduits where *GSEA* occurs. The volcanoes of Aso and Yasur
480 present a group of volcanoes with a plug-closed conduit. The activity of Arenal
481 reflected a presence of at least two scenarios. For a part of explosions, the activity of the

482 plug-closed type conduit is recorded (6 events within Zone 1). At the same time, 10
483 events, recorded within Zone 2, demonstrate the second scenario, with a plug-
484 transparent type of conduit. As one of possible explanations, may be taken in this case
485 the proposal of Lesage et al. (2006) about existence of two seismic sources, associated
486 with two magmatic conduits at Arenal. Then, the case of Arenal explosions may be
487 result of the double-nature of the volcanic conduit having two active ways for *GSA*, the
488 plug-closed and the plug-transparent.

489 The significant inverse dependence of acoustic energy, E_a , of Arenal explosions
490 on the *GSEA* durations, shown in Fig. 15, indicates two important points in generation
491 of acoustic energy of the explosions. At first, the acoustic energy of explosions was
492 emitted not only during the slug burst on the surface but also during the *GSEA* within
493 the conduit. Second, the size of finally emitted on the surface acoustic energy depends
494 on the values of *GSEA* durations: with longer *GSEA* durations, the greater loose of
495 acoustic energy occurs before gas slug reaches the surface.

496 These observations are in accordance with the results obtained at Stromboli
497 volcano. The beginning of emission of acoustic energy at depth within the conduit was
498 revealed from analysis of acoustic pressure, recorded by Vergnolle and Brandeis (1994)
499 during several explosions on Stromboli volcano. They concluded that the vibration and
500 bursts of the bubbles during slug ascent yields most part of acoustic energy. Ripepe et
501 al. (2001) also supposed that the sources of acoustic signals, recorded during the
502 explosions at Stromboli, may not coincide with the magma free surface but occur within
503 the conduit.

504 The next subject for discussion represents the relation between the acoustic and
505 seismic energies radiated during the Strombolian process. As was shown in Fig. 12A,
506 the acoustic energy is not correlated with the E_{sMSl} at Arenal volcano. This may be

507 conditioned by the significant loss of acoustic energy within the conduit during the
508 *GSEA*. The acoustic energy is not correlated with $E_{s/St}$ also (Fig. 12B).

509 The volcano acoustic–seismic ratio was studied for Strombolian eruptions of
510 Karymsky (Kamchatka) and Erebus (Antarctica) by Johnson and Aster (2005). Their
511 results also demonstrated the absence of correlation between these parameters.

512 Generally, the analysis of relationships between the two stage characteristics,
513 derived from the seismic and acoustic signals, indicated the influence of the parameters
514 of the moving gas slug, such as the radiated seismic energy and durations of gas-slug
515 ascent within the conduit, on the manifestations of Strombolian eruptions, including the
516 seismic and acoustic energy of explosions.

517 The proposed two-stage conceptual model of Strombolian eruption does not
518 exclude the existence of other models based on more complicated seismic and acoustic
519 signals of Strombolian explosions.

520

521 **8. Conclusions**

522 The study of seismic records, associated with Strombolian eruptions at volcanoes
523 Arenal, Aso and Yasur, showed a two-phase structure of majority of these seismic
524 signals that may be the result of the two-stage eruptive process. In the frame of
525 proposed two-stage conceptual model of Strombolian eruption, the initial stage is
526 defined as the process of gas-slug expansion and ascent within the volcanic conduit or
527 gas-slug ascent from the plug at the top of the conduit. The second stage is supposed as
528 an explosion occurring at the surface due to the gas slug burst. Analysis of relationships
529 between the parameters of two stages, derived from the seismic and acoustic signals,
530 indicated the influence of the gas slug dynamics on the surface manifestations of
531 Strombolian explosions.

532

533 *Acknowledgements.* We thank the Editor Vernon Cormier for his kind attention. The
534 comments of anonymous reviewer helped us to improve the text. William G. Melson
535 provided V.Z. with the observations of the temporal seismo-acoustic station, installed
536 near Arenal volcano in 1991, during his stay at Colima Volcano Observatory in 1997.
537 The processing of the digital seismic and acoustic signals was realized using the
538 program *DEGTRA* provided by Mario Ordaz, UNAM and the Interactive *MATLAB*
539 software for the analysis of seismic volcanic signals prepared by Philippe Lesage
540 (Lesage, 2009) and adapted by Miguel Gonzalez.

541

542 **References**

543 Alvarado Induni, G.E. (2000). Volcanes de Costa Rica: geología, historia y
544 riqueza natural. EUNED, San José, 284 p.

545 Alvarado, G. E., W. Taylor, M. Ohmberger, G. Soto, and L. Madrigal (1997).
546 First observations of volcanic seismicity at Arenal volcano (Costa Rica) using a new
547 three-component seismic digital network, *Boletín del Observatorio Sismológico y*
548 *Vulcanológico de Arenal y Miravalles*, 15, 11–45.

549 Alvarado, GE and Soto, GJ (2002). Pyroclastic flow generated by crater wall
550 collapse and outpouring of the lava pool of Arenal Volcano, Costa Rica. *Bull Volcanol*
551 63:557–568

552 Battaglia, J., J. P. Métaixian, and E. Garaebiti (2016a). Families of similar events
553 and modes of oscillation of the conduit at Yasur volcano (Vanuatu). *J. Volcanol.*
554 *Geotherm. Res.*, 322, 96-111. doi:10.1016/j.jvolgeores.2015.11.003.

555 Battaglia, J., Métaixian, J.-P., Garaebiti, E. (2016b). Short term precursors of
556 Strombolian explosions at Yasur volcano (Vanuatu). *Geophys. Res. Lett.*, 43,

557 doi:10.1002/2016GL067823.

558 BGVN (2015). Report on Asosan (Japan). Bulletin of the Global Volcanism
559 Network, **40**, 2. <http://dx.doi.org/10.5479/si.GVP.BGVN201502-282110>

560 Brothelande, E., Lenat, J.-F., Chaput, M., Cailler, L., Finizola, A., Dumont, S.,
561 Peltier, A., Bachelery, P., Barde-Cabusson, S., Byrdina, S., Menny, P., Colonge, J.,
562 Douillet, G.A., Letort, J., Letoumeur, Merle, O., Di Gangi, F., Nakedau, D., and
563 Garaebiti, E. (2016). Structure and evolution of an active resurgent dome evidenced by
564 geophysical investigations: The Yenkahe dome-Yasur volcano system (Siwi caldera,
565 Vanuatu). *J. Volcanol. Geotherm. Res.*, **322**, 241-262. doi:
566 10.1016/j.jvolgeores.2015.08.021.

567 Borgia, A., Poore, C., Carr, M.J., Melson, W.G., Alvarado, G.E. (1988).
568 Structural, stratigraphic, and petrologic aspects of the Arenal–Chato volcanic system,
569 Costa Rica; evolution of a young stratovolcanic complex. *Bull. Volcanol.* **50** (2), 86–
570 105.

571 Bottiglieri, M., De Martino, S., Falanga, M., Godano, C., Palo, M. (2005).
572 Statistics of inter-time of Strombolian explosion-quakes. *Europhys. Lett.* **72**, 492–498.

573 Capponi, A., James, M.R., Lane, S.J. (2016). Gas slug ascent in a stratified
574 magma: implications of flow organisation and instability for Strombolian eruption
575 dynamics. *Earth Planet. Sci. Lett.* **435** (1): 159–170.
576 <https://doi.org/10.1016/j.epsl.2015.12.028>.

577 Chouet, B., Saccorotti, G., Martini, M., Dowson, P., De Luca, G., Milana G.,
578 and Scarpa, R. (1997). Source and path effects in the wave fields of tremor and
579 explosions at Stromboli volcano, Italy. *J. Geophys. Res.* **102**, 15129-15150.

580 Cole, P. D., Fernandez, E., Duarte, E., Duncan, A. M. (2005). Explosive activity
581 and generation mechanisms of pyroclastic flows at Arenal volcano, Costa Rica between
582 1987 and 2001. *Bull Volcanol*, 67:695–716.

583 De Lauro, E., De Martino, S., Falange, M., Palo, M. (2009). Modelling the
584 macroscopic behavior of Strombolian explosions at Erebus volcano. *Phys. Earth Planet.*
585 *Inter.*, 176, 174–186

586 Del Bello, E., E. W. Llewellyn, J. Taddeucci, P. Scarlato, and S. J. Lane (2012),
587 An analytical model for gas overpressure in slug-driven explosions: Insights into
588 Strombolian volcanic eruptions, *J. Geophys. Res.*, 117, B02206,
589 doi:10.1029/2011JB008747.

590 Del Bello, E., Lane, S.J., James, M.R., Llewellyn, E.W., Taddeucci, J., Scarlato,
591 P., Capón, A. (2015). Viscous plugging can enhance and modulate explosivity of
592 strombolian eruptions. *Earth and Planetary Science Letters* 423: 210-218.

593 Gurioli, L., L. Colo', A. J. Bolasina, A. J. L. Harris, A. Whittington, and M.
594 Ripepe (2014), Dynamics of Strombolian explosions: Inferences from field and
595 laboratory studies of erupted bombs from Stromboli volcano, *J. Geophys. Res. Solid*
596 *Earth*, 119, 319–345, doi:10.1002/2013JB010355.

597 Harris, A., and M. Ripepe (2007). Synergy of multiple geophysical approaches
598 to unravel explosive eruption conduit and source dynamics – A case study from
599 Stromboli. *Chemie der Erde*, 67, 1–35. doi:10.1016/j.chemer.2007.01.003

600 Hibert, C., Malet, J-F., Bourrier, F., Provost, F., Berger, F., Bornemann, P.,
601 Tardif, P. and Mermin, E. (2017). Single-block rockfall dynamics inferred from seismic
602 signal analysis. *Earth Surf. Dynam.*, 5, 283–292.

603 James, M. R., S. J. Lane, L. Wilson, and S. B. Corder (2009). Degassing at low
604 magma-viscosity volcanoes: Quantifying the transition between passive bubble-burst

605 and Strombolian eruption, *J. Volcanol. Geotherm. Res.*, 180, 81–88,
606 doi:10.1016/j.jvolgeores.2008.09.002.

607 Jaupart, C., and S. Vergnolle (1988). Laboratory models of Hawaiian and
608 Strombolian eruptions, *Nature*, 331, 58–60, doi:10.1038/331058a0.

609 Johnson, J.B. (2003). Generation and propagation of infrasonic airwaves from
610 volcanic explosions. *J. Volcanol. Geotherm. Res.* **121**, 1-14.

611 Johnson, J. B., Aster, R. C. (2005). Relative partitioning of acoustic and seismic
612 energy during Strombolian eruptions *J. Volcanol. Geotherm. Res.* 148, 334–354.

613 Komazawa, M. (1995). Gravimetric analysis of Aso volcano and its
614 interpretation. *J Geod Soc Jpn*, 41,17–45.

615 Kremers, S., Y. Lavallée, J. Hanson, K.-U., Hess, M. O. Chevrel, J.
616 Wassermann, and D. B. Dingwell (2012). Shallow magma-mingling-driven Strombolian
617 eruptions at Mt. Yasur volcano, Vanuatu, *Geophys. Res. Lett.*, 39, L21304,
618 doi:10.1029/2012GL053312.

619 Lane, S.J., James, M.R., Corder, S.B. (2013). Volcano infrasonic signals and
620 magma de-gassing: first-order experimental insights and application to Stromboli. *Earth*
621 *Planet. Sci. Lett.* 377–378, 169–179.

622 Lautze, N.C. and Houghton, B.F. (2007). Linking variable explosion style and
623 magma textures during 2002 at Stromboli volcano, Italy. *Bull. Volcanol.*, 69, 445-460.

624 Lesage, P. (2009). Interactive Matlab software for the analysis of seismic
625 volcanic signal. *Computers & Geosciences* 35, 2137-2144.

626 Lesage, P., M. M. Mora, G. E. Alvarado, J. Pacheco, and J.-P. Métaxian (2006).
627 Complex behavior and source model of the tremor at Arenal volcano, Costa Rica, *J.*
628 *Volcanol. Geotherm. Res.*, 157(1–3), 49–59, doi:10.1016/j.jvolgeores.2006.03.047.

629 Levy, C., A. Mangeney, F. Bonilla, C. Hibert, E. S. Calder, and P. J. Smith
630 (2015). Friction weakening in granular flows deduced from seismic records at the
631 Soufrière Hills Volcano, Montserrat, *J. Geophys. Res. Solid Earth*, 120.

632 Marchetti, E., M. Ripepe, D. Delle Donne, R. Genco, A. Finizola, and E.
633 Garaebiti (2013). Blast waves from violent explosive activity at Yasur Volcano,
634 Vanuatu, *Geophys. Res. Lett.*, 40, 1-6. doi:10.1002/2013GL057900.

635 Mora, M.M., Lesage, P., Valette. B., Alvarado, G.E., Leandro, C., Metaxian, J-
636 P., Dorel. J. (2006). Shallow velocity structure and seismic site effects at Arenal
637 volcano, Costa Rica. *J. Volcanol. Geotherm. Res.* 152, 27– 65.

638 Nakamichi, H., Iguchi, M., Tameguri, T., and Sonoda, T. (2017). Quantification
639 of seismic and acoustic waves to characterize the 2014 and 2015 eruptions of
640 Kuchinoerabujima Volcano, Japan. *J. Natur. Disas. Sci.*, 38, 65-83.

641 Newhall, C.G., and Self, S. (1982). The volcanic explosivity index (VEI): an
642 estimate of explosive magnitude for historical volcanism. *J. Geophys. Res. (Oceans and*
643 *Atmospheres)*, 87, 1231-1238.

644 Parfitt, E. A., and L. Wilson (1995). Explosive volcanic eruptions—IX. The
645 transition between Hawaiian-style lava fountaining and Strombolian explosive activity.
646 *Geophys. J. Int.*, 121(1), 226–232, doi:10.1111/j.1365-246X.1995.tb03523.x.

647 Pering, T.D., McGonigle, A.J.S., James, M.R., Capponi, A., Lane, S.J.,
648 Tamburello, G., Aiuppa, A. (2017). The dynamics of slug trains in volcanic conduits:
649 Evidence for expansion driven slug coalescence. *J. Volcanol. Geotherm. Res.* 348, 26–
650 35.

651 Perrier, L., Métaxian, J-P., Battaglia, J. and Garaebiti, E. (2012). Estimation of
652 the near-surface velocity structure of the Yasur-Yenkahe volcanic complex, Vanuatu. *J.*
653 *Volcanol. Geotherm. Res.*, 227–228, 50–60.

654 Pyle, D. M. (2000). Sizes of volcanic eruptions, in *Encyclopedia of Volcanoes*,
655 edited by H. Sigurdsson, pp. 263– 269, Elsevier, New York.

656 Ripepe, M., Ciliberto, S. and Della Schiava, M. (2001). Time constraints for
657 modelling source dynamics of volcanic explosions at Stromboli. *J. Geophys. Res.*, 106,
658 8713-8727.

659 Spina, L., Taddeucci, J., Cannata, A., Gresta, S., Lodato, L., Privitera, E.,
660 Scarlato, P., Gaeta, M., Gaudin, D., Palladito, D.M. (2015). Explosive volcanic activity
661 at Mt. Yasur: A characterization of the acoustic events (9–12th July 2011). *J. Volcanol.*
662 *Geotherm. Res.*, 302, 24-32.

663 Taddeucci, J., Edmonds, M., Houghton, B., James, M.R., and Vergnolle, S.
664 (2015). Hawaiian and Strombolian Eruptions. In “*Encyclopedia of Volcanoes*” (H.
665 Sigurdsson, Ed.), 2d edition, pp. 485–503. Academic Press, Amsterdam – Tokyo.

666 Tameguri, T., Iguchi, M., and Ishihara, K. (2002). Mechanism of explosive
667 eruptions from moment tensor analyses of explosion earthquakes at Sakurajima
668 volcano, Japan. *Bull. Volcanol. Soc. Japan* **47**, 197-215.

669 Tsutsui, T., Sudo, Y., Mori, T., Katsumata, K., Tanaka, S., Oikawa, J., Tomatsu,
670 T., Matsuo, N., Matsushima, K., Miyamachi, H., Nishi, K., Fujiwara, Y., and
671 Hiramatsu, H. (2003). 3-D seismic velocity structure beneath the edifice of central
672 cones of Aso Volcano. *Bull. Volcanol. Soc. Japan (Kazan)*, 48, 293, 3-7.

673 Vergnolle, S., and G. Brandeis (1994). Origin of the sound generated by
674 Strombolian explosions, *Geophys. Res. Lett.*, 21(18), 1959–1962,
675 doi:10.1029/94GL01286.

676 Vergnolle, S. and Brandeis, G. (1996). Strombolian explosions 1. A large bubble
677 breaking at the surface of a lava column as a source of sound. *J. Geophys. Res.* 101(B9),
678 20433–20447.

679 Vergnolle, S., and Mangan, M. (2000). Hawaiian and Strombolian eruptions. *In*
680 “Encyclopedia of Volcanoes” (H. Sigurdsson, Ed.), pp. 447-461. Academic Press, San
681 Diego.

682 Zobin, V.M., Navarro, C., Reyes-Dávila, G., Orozco, J., Bretón, M., Tellez, A.,
683 Reyes-Alfaro, G. and Vázquez, H. (2006). The methodology of quantification of
684 volcanic explosions from broadband seismic signals and its application to the 2004-
685 2005 explosions at Volcán de Colima, México. *Geophys. J. Int.*, 167, No 1, 467-478.
686 DOI 10.1111/j.1365-246X.2006.03108.x

687 Zobin, V.M. and Sudo, Y. (2017). Source properties of Strombolian explosions
688 at Aso volcano, Japan, derived from seismic signals. *Phys. Earth Planet. Inter.*, 268, 1-
689 10. DOI: 10.1016/j.pepi.2017.05.002

690

691

692

693

694

696 Figures

697 Fig. 1. Index-map of volcanoes with Strombolian explosions discussed in the article.
698 Map is taken from [https://www.mapsland.com/world/large-political-map-of-the-world-](https://www.mapsland.com/world/large-political-map-of-the-world-1995)
699 1995.

700 Fig. 2. Waveforms of seismic and acoustic signals recorded during Strombolian
701 eruptions. In A, we show the characteristic seismic and acoustic waveforms recorded during
702 explosion at Stromboli volcano. The signal was taken from Chouet et al. (1997). In B, we
703 show a typical seismic two-phase waveform of Strombolian explosion recorded at Aso
704 volcano and similar to the signal recorded at Stromboli, shown in A. The signals of this type
705 were selected for our study. In C, a waveform of Strombolian explosion at Yasur volcano
706 represents an example of the signal which has not a two-phase structure. This type of
707 signals was not selected for our study. IP is the initial phase; MP is the main phase.

708 Fig. 3. A view of a typical Strombolian explosion at Arenal volcano taken by W.
709 Melson on 4 April 1990 from the joint OVSICORI-UNA/Smithsonian Institution Volcano
710 Observatory, situated about 2.5 km south of the volcano (A) and a system of monitoring of
711 the volcano (B). The indices *A*, *B*, *C* in Fig. B correspond to the craters, opened during the
712 1968 eruption on the western flank of the volcano; index *D* corresponds to the old summit
713 crater formed before the 1968 eruption. Active crater *C*, origin of Strombolian explosions,
714 discussed in the article, is marked with a rectangle. Triangle with index S+A shows the
715 position of the seismic and acoustic sensors.

716 Fig. 4. A view of a typical Strombolian explosion at Aso volcano taken by Y. Sudo
717 on 7 December 2014 (A) and a system of monitoring of the volcano (B). Triangle with
718 index KAF shows the position of the seismic sensors.

719 Fig. 5. A view of a typical Strombolian explosion at Yasur volcano taken by
720 Yashmin Chebly (<https://www.volcanodiscovery.com/photos/yasur/0808/p2.html>) in
721 August 2008 (A) and a system of monitoring of the volcano (B). In B, indices *A*, *B* and *C*

722 correspond to three active craters. Triangle with index Y05 shows the position of the
723 seismic sensor. Map in B was modified from Marchetti et al. (2013).

724 Fig. 6. The short-period (vertical component) seismic (A, D) and corresponding
725 acoustic (B, E) signals of Strombolian explosions recorded at a distance of 2.7 km from the
726 crater C of Arenal volcano. The Fourier spectra of the initial (IP) and main (MP) phases,
727 marked at seismograms within arrows with labels t_1 and t_2 , and t_2 and t_3 , respectively, are
728 shown in Figs. C and F. The acoustic signals, corresponding to the seismic records of
729 Strombolian explosions in B and E, are shown within rectangles.

730 Fig. 7. The short-period (vertical component) seismic signals recorded at a distance
731 of 150 m from the crater of Aso volcano (A, C, E). Corresponding Fourier spectra of the
732 initial (IP) and main (MP) phases, marked at seismograms within arrows with labels t_1 and
733 t_2 , and t_2 and t_3 , respectively, are shown in Figs. B, D and F.

734 Fig. 8. The short-period (vertical component) seismic signals recorded at a distance
735 of 650 m from the crater of Yasur volcano (A, C, E). Corresponding Fourier spectra of the
736 initial (IP) and main (MP) phases, marked at seismograms within arrows with labels t_1 and
737 t_2 , and t_2 and t_3 , respectively, are shown in Figs. B, D and F.

738 Fig. 9. Illustration of the two-stage model of Strombolian explosion (A) and
739 corresponding broad-band seismic record (B). The elements of the model, radiating the
740 seismic and acoustic signals, are indicated. Photo of Strombolian explosion at Krakatau
741 volcano (4 June 2009) was taken by T. Pfeiffer
742 (https://www.volcanodiscovery.com/photos/strombolian_eruptions/image94.html).

743 Fig. 10. Distribution of the seismic energy radiated by explosions for 193
744 Strombolian events of volcanoes Arenal, Aso and Yasur.

745 Fig. 11. Dependence of the seismic energy radiated by explosions on the seismic
746 energy radiated during ascent of gas slugs for 193 Strombolian events of volcanoes
747 Arenal (red diamonds), Aso (blue circles) and Yasur (brown triangles).

748 Fig. 12. Dependence of the acoustic energy of Strombolian explosions of Arenal
749 volcano on the seismic energy radiated by explosions (A) and moving gas slugs (B).

750 Fig. 13. Distribution of the durations of seismically active ascent of gas slugs for
751 193 Strombolian events of volcanoes Arenal, Aso and Yasur.

752 Fig. 14. Dependence of the seismic energy radiated by Strombolian explosions
753 of volcanoes Arenal, Aso and Yasur on the durations of seismically active ascent of gas
754 slugs. Three zones corresponding to different durations of the gas-slug ascent are
755 separated with two vertical lines. Regression line is shown for 10 events of Arenal
756 volcano generated within Zone 2. Indices for the events of different volcanoes are the
757 same as in Fig. 11.

758 Fig. 15. Dependence of the acoustic energy of explosions on the durations of
759 seismically active ascent of gas slugs for 18 Strombolian events of Arenal volcano.
760 Regression line is shown for 16 events. Two events, surrounding by an ellipse, are out
761 of this regression.

762
763
764
765
766

Scale 1:75,000,000

Robinson Projection
standard parallels 38°N and 38°S

Serbia and Montenegro have asserted the formation of a joint independent state, but this entity has not been formally recognized as a state by the United States.

Boundary representation is not necessarily authoritative.

February 1995

822533 (P00056) 2-95

Table 1

Parameters used for calculation of the radiated seismic energy of two stages of explosions for three volcanoes

Parameters	Arenal	Aso	Yasur
Distance r , km	2.7	0.15	0.65
Density ρ , kg/m ³	2500	2300 ²	1600 ⁴
Group velocity c , km/s	1.0 ¹	1.7 ³	0.75 ⁵
Thickness h , m	450 ¹	600 ³	25 ⁵

Note. 1, Mora et al. (2006); 2, Komazawa et al., 1995; 3, Tsutsui et al. (2003); 4, Brothelande et al. (2016); 5, Perrier et al. (2012). See the meaning of symbols of parameters in the text.