

Elements

An International Magazine of Mineralogy, Geochemistry, and Petrology

Volume 13, Number 1 • February 2017

Elements is published jointly by the Mineralogical Society of America, the Mineralogical Society of Great Britain and Ireland, the Mineralogical Association of Canada, the Geochemical Society, the Clay Minerals Society, the European Association of Geochemistry, the International Association of Geochemistry, the Société Française de Minéralogie et de Cristallographie, the Association of Applied Geochemists, the Deutsche Mineralogische Gesellschaft, the Società Italiana di Mineralogia e Petrologia, the International Association of Geoanalysts, the Polskie Towarzystwo Mineralogiczne (Mineralogical Society of Poland), the Sociedad Española de Mineralogía, the Swiss Society of Mineralogy and Petrology, the Meteoritical Society, and the Japan Association of Mineralogical Sciences. It is provided as a benefit to members of these societies.

Elements is published six times a year. Individuals are encouraged to join any one of the participating societies to receive *Elements*. Institutional subscribers to any of the following journals—*American Mineralogist*, *Clay Minerals*, *Clays and Clay Minerals*, *Mineralogical Magazine*, and *The Canadian Mineralogist*—also receive one copy of *Elements* as part of their 2017 subscription. Institutional subscriptions are available for US\$165 (US\$180 non-US addresses) a year in 2017. Contact the executive editor (jrosso.elements@gmail.com) for information.

Copyright 2017 by the Mineralogical Society of America

All rights reserved. Reproduction in any form, including translation to other languages, or by any means—graphic, electronic, or mechanical, including photocopying or information storage and retrieval systems—without written permission from the copyright holder is strictly prohibited.

Publications mail agreement no. 40037944

Printed in USA

ISSN 1811-5209 (print)
ISSN 1811-5217 (online)

www.elementsmagazine.org

www.elements.geoscienceworld.org

GeoScienceWorld
Participating Publisher

COVER IMAGE: Panorama of the Halema'uma'u Crater lava lake at the summit of Kīlauea (Hawai'i, USA) in March 2014. This volcanic vent has been active 2008 to present. PHOTO CREDIT: US DEPARTMENT OF INTERIOR, US GEOLOGICAL SURVEY

Volcanoes: From Mantle to Surface

Guest Editors: **Keith D. Putirka** and **Kari M. Cooper**

11 Down the Crater: Where Magmas are Stored and Why They Erupt

Keith D. Putirka

17 Global Volcano Monitoring: What Does It Mean When Volcanoes Deform?

Juliet Biggs and Matthew E. Pritchard

23 What Does a Magma Reservoir Look Like? The "Crystal's-Eye" View

Kari M. Cooper

29 Volatiles and Exsolved Vapor in Volcanic Systems

Marie Edmunds and Paul J. Wallace

35 Dynamic Magma Systems: Implications for Forecasting Volcanic Activity

R. Stephen J. Sparks and Katharine V. Cashman

41 Volcanoes: Characteristics, Tipping Points, and Those Pesky Unknown Unknowns

Colin J.N. Wilson

DEPARTMENTS

Editorial – Volcanic Eruptions and What Triggers Them	3
From the Editors	4
Meet the Authors	7
Perspective – Long Valley Caldera	8
Society News	
Mineralogical Society of Great Britain and Ireland	48
Association of Applied Geochemists	50
Japan Association of Mineralogical Sciences	51
Deutsche Mineralogische Gesellschaft	52
International Association of Geoanalysts	54
Geochemical Society	55
European Association of Geochemistry	56
Mineralogical Association of Canada	58
Société Française de Minéralogie et de Cristallographie	59
Meteoritical Society	60
Polskie Towarzystwo Mineralogiczne	61
Mineralogical Society of America	62
Clay Minerals Society	64
Società Italiana di Mineralogia e Petrologia	65
International Association of Geochemistry	66
European Mineralogical Union	67
Calendar	67
CosmoElements – Carbonaceous Chondrite Impact Melts . . .	68
Toolkit – Proficiency Testing:	
Knowing How Far You Can Trust Your Data	70
Job Posting – Woods Hole	72
Advertisers in this Issue	72