

Tesi doctoral presentada per En/Na

Adelina GEYER TRAVER

amb el títol

"Dynamics and structural evolution of collapse calderas: A comparison between field evidence, analogue and mathematical models"

per a l'obtenció del títol de Doctor/a en

GEOLOGIA

Barcelona, 28 de març del 2007.

Facultat de Geologia
Departament de Geodinàmica i Geofísica

PART VII:

REFERENCES

PART VII: REFERENCES

VII.1 REFERENCES CITED IN THE TEXT

A

- [1] Ablay, G.J. (1997). "Evolution of the Teide-Pico Viejo volcanic complex and magmatic system (Tenerife, Canary Islands)." PhD thesis Thesis, University of Bristol, Bristol, 336 pp.
- [2] Ablay, G. J. and P. Kearey (2000). "Gravity constraints on the structure and volcanic evolution of Tenerife, Canary Islands." *Journal of Geophysical Research* 105(B3): 5783-5796.
- [3] Acocella, V., F. Cifelli, R. Funiciello (2000). "Analogue models of collapse calderas and resurgent domes." *Journal of Volcanology and Geothermal Research*, 104(1-4): 81-96.
- [4] Acocella, V., F. Cifelli, R. Funiciello (2001a). "The control of overburden thickness on resurgent domes: insights from analogue models." *Journal of Volcanology and Geothermal Research*, 111(1-4): 137-153.
- [5] Acocella, V., F. Cifelli, R. Funiciello (2001b). "Formation of non-intersecting nested calderas: insights from analogue models." *Terra Nova*, 13: 58-63.
- [6] Acocella, V., T. Korme, F. Salvini, R. Funiciello (2002). "Elliptic calderas in the Ethiopian Rift: control of pre-existing structures." *Journal of Volcanology and Geothermal Research*, 119: 189-203.
- [7] Acocella, V., R. Funiciello, E. Marotta, G. Orsi, S. de Vita (2004). "The role of extensional structures on experimental calderas and resurgence." *Journal of Volcanology and Geothermal Research*, 129(1-3): 199-217.
- [8] Allen, S.R. (2001). "Reconstruction of a major forming eruption from pyroclastic deposit characteristics: Kos Plateau Tuff, eastern Aegean Sea." *Journal of Volcanology and Geothermal Research*, 105: 141-162.
- [9] Allen, S.R. and R.A.F. Cas (1998). "Lateral variations within coarse co-ignimbrite lithic breccias of the Kos Plateau Tuff, Greece." *Bulletin of Volcanology*, 59/5: 356-377.
- [10] Allen, S.R., E. Stadlbauer, J. Keller (1999). "Stratigraphy of the Kos Plateau Tuff: product of a major Quaternary explosive rhyolitic eruption in the eastern Aegean, Greece." *International Journal of Earth Sciences*, 88: 132-156.
- [11] Almond, D.C. (1971). "Ignimbrite vents in the Sabaloka cauldron, Sudan." *Geology Magazine*, 108(2): 159-175.
- [12] Almond, D.C. and F. Ahmed (1993). "Field guide to the geology of the Sabaloka inlier, central Sudan. Kahrtoum University Press, Khartoum, 98 pp.
- [13] Anderson, T. and J.S. Flett (1903). "Report on the eruptions of th Soufrière in St. Vincent, and on a visit to Montagne Pelée in Martinique." *Philosophical Transactions of the Royal Society of London*, 200(Series A): 353-553.

- [14] Ando, S. (1981). "An example of the structure of Crater Lake-type caldera, Nigorikawa caldera, southwest Hokkaido, Japan." *Abstracts, IAVCEI Symposium–Arc Volcanism*, pp. 9–10.
- [15] Aramaki, S. (1984). "Formation of the Aira caldera, southern Kyushu, 22.000 years ago." *Journal of Geophysical Research* 89: 8485-8501.
- [16] Atwater, T. and J. Stock (1998). "Pacific–North America plate tectonics of the Neogene southwestern United States — an update." *International Geological Review*, 40: 375-402.

B

- [17] Bacon, C.R. (1983). "Eruptive history of Mount Mazama and Crater Lake Caldera, Cascade Range, U.S.A." *Journal of Volcanology and Geothermal Research*, 18: 57-115.
- [18] Bacon, C.R., H.L. Foster, J.G. Smith (1990). "Rhyolitic Calderas of the Yukon-Tanana Terrane, East Central Alaska: Volcanic Remnants of a Mid-Cretaceous Magmatic Arc." *Journal of Geophysical Research*, 95: 21451-21461.
- [19] Bailey, R.A. (1976). "Volcanism, Structure, and Geochronology of Long Valley Caldera, Mono County, California." *Journal of Geophysical Research*, 81(5): 725-744.
- [20] Baker, P.E., P.G. Harris, A. Reay (1971). "The geology of Tofua Island, Tonga." *Bulletin of the Royal Society of New Zealand*, 8: 67-79.
- [21] Baker, P.E., I. McReath, M.R. Harvey, M.J. Roobol, T.G. Davies (1975). "The geology of the South Shetland Islands: Volcanic evolution of depcion island." *British Antarctic Survey Scientific Reports*, 78: 81 pp.
- [22] Baldridge, W.S., P.E. Damon, M. Shafiqullah, R.J. Bridwell (1980). "Evolution of the central Rio Grande rift, New Mexico: New potassium-argon ages." *Earth and Planetary Science Letters*, 51: 309-321.
- [23] Barberi, F., E. Cassano, P. La Torre, A. Sbrana (1991). "Structural evolution of Campi Felgrei caldera in light of volcanological and geophysical data." *Journal of Volcanology and Geothermal Research*, 48: 33-49.
- [24] Bateman, R. (1984). "On the role of diapirism in the segregation, ascent and final emplacement of granitoid magmas." *Tectonophysics*, 110: 211-231.
- [25] Beasy, (1991) "The Boundary-Element Analysis System User Guide" Computational Mechanics, Boston.
- [26] Bell, F.G. (2000). "Engineering Properties of Rocks." 4th ed. Blackwell, Oxford.
- [27] Bellier, O. and M. Sébrier (1994). "Relationship between tectonism and volcanism along the Great Sumatran Fault Zone deduced by SPOT image analyses." *Tectonophysics*, 233: 215-231.
- [28] Berg, S.S. (2000). "Structural analysis of fracture zones in relation to groundwater yield in fractured rocks". MSc Thesis, University of Bergen, Bergen (in Norwegian).
- [29] Best, M.G. and E.H. Christiansen (2001). "Igneous petrology." Blackwell Science, Massachusetts, 458 pp.
- [30] Bethke, P.M. and Lipman, P.W. (1987). "Deep environment of volcanogenic epithermal mineralization; proposed research drilling at Creede, Colorado." *EOS, Transactions of the American Geophysical Union*, 68(13): 187-189.

- [31] Blake, S. (1981). "Volcanism and the dynamics of open magma chambers." *Nature*, 289: 783-785.
- [32] Blake, S. (1984). "Volatile oversaturation during the evolution of silicic magma chambers as an eruption trigger." *Journal of Geophysical Research*, 89(B10): 8237-8244.
- [33] Blake, S. and G.N. Ivey (1986). "Magma mixing and the dynamics of withdrawal from stratified reservoirs." *Journal of Volcanology and Geothermal Research*, 27: 153-178.
- [34] Blong, R. (2000). "Volcanic hazard and risk management." In: *Encyclopedia of Volcanoes*, H. Sigurdsson, et al. Academic Press, San Francisco, pp. 1215-1227.
- [35] Blong, R. (2003). "Building damage in Rabaul, Papua New Guinea, 1994." *Bulletin of Volcanology*, 65(1): 43-54.
- [36] Blong, R.J. and C. McKee (1995). "The Rabaul eruption 1994: Destruction of a Town." North Ryde, NSW, Natural Hazards Research Centre, Macquarie University.
- [37] Bluth, G.J.S., S.D. Doiron, C.C. Schnetzler (1992). "Global tracking of the SO₂ clouds from the June 1991 Mount Pinatubo eruptions." *Geophysical Research Letters*, 19: 151-154.
- [38] Boden, D.R. (1986). "Eruptive history and structural development of the Toquima caldera complex, central Nevada." *Geological Society of America Bulletin*, 97: 61-74.
- [39] Bonafede, M. (1990). "Axi-symmetric deformation of a thermo-poro-elastic half-space: inflation of a magma chamber." *Geophysical Journal International*, 103: 289-299.
- [40] Bonafede, M., M. Dragoni, M. Quarenì (1986). "Displacement and stress fields produced by a centre of dilation and by a pressure source in a viscoelastic half-space: application to the study of ground deformation and seismic activity at Campi Flegrei, Italy." *Geophysical Journal Royal Astronomical Society*, 87: 455-485.
- [41] Bond, A. and R. Sparks (1976). "The Minoan eruption of Santorini, Greece." *Journal of the Geological Society of London*, 312: 1-16.
- [42] Booth, B., R. Croasdale, G.P.L. Walker (1978). "A quantitative study of five thousand years of volcanism on Sao Miguel, Azores." *Philosophical Transactions of the Royal Society of London*, 288(A): 271-319.
- [43] Bosworth, W., K. Burke, M. Strecker (2003). "Effect of stress on magma chamber stability and the formation of collapse caldera." *Tectonics*, 22(4): 16-1/16-21.
- [44] Bott, M.H.P. (1981). "Crustal doming and the mechanism of continental rifting." *Tectonophysics*, 73: 1-8.
- [45] Bower, S. M. and A. W., Woods (1997). "Control of magma volatile content and chamber depth on the mass erupted during explosive volcanic eruptions." *Journal of Geophysical Research* 102: 10273-10290.
- [46] Bower, S.M. and A.W. Woods (1998). "On the influence of magma chambers in controlling the evolution of explosive volcanic eruptions." *Journal of Volcanology and Geothermal Research*, 86: 67-78.
- [47] Braathen, A. and R.H. Gabrielsen (1998). "Lineament architecture and fracture distribution in metamorphic and sedimentary rocks, with application to Norway." *Geological Survey of Norway*, Report 98043.
- [48] Branney, M.J. (1995). "Downsag and extension at calderas: new perspectives on collapse geometries from ice-melt, mining, and volcanic subsidence." *Bulletin of Volcanology*, 57: 303-318.

- [49] Branney, M.J. and P. Kokelaar (1994). "Volcanotectonic faulting, soft-state deformation, and rheomorphism of tuffs during development of a piecemeal caldera, English Lake District." *Geological Society of America Bulletin*, 106: 507-530.
- [50] Branney, M.J. and J.S. Gilbert (1995). "Ice-melt collapse pits and associated features in the 1991 lahar deposits of Volcan Hudson, Chile: criteria to distinguish eruption-induced glacier melt." *Bulletin of Volcanology*, 57(5): 293-302.
- [51] Brebbia, C.A. and J. Dominguez (1992). "Boundary Elements: an Introductory Course." *Computational Mechanics*, Boston.
- [52] Browne, B.L. and J.E. Gardner (2004). "The nature and timing of caldera collapse as indicated by accidental lithic fragments from the AD -1000 eruption of Volcán Ceboruco, Mexico." *Journal of Volcanology and Geothermal Research*, 130: 93-105.
- [53] Bruhn, R.L., W.T. Parry, W.A. Yonkee, and T. Tompson (1994). "Fracturing and hydrothermal alteration in normal fault zones." *Pure and Applied Geophysics*, 142, 609-644, 1994.
- [54] Burbank, W.S. (1933). "Vein system of the Arrastre Basin and regional structure in the Silverton and Telluride quadrangles, Colorado." *Colorado Scientific Society Proceedings*, 13: 135-214.
- [55] Burov, E. B. and L. Guillou-Frottier (1999). "Thermomechanical behaviour of large ash flow calderas." *Journal of Geophysical Research* 104(B10): 23081-23109.
- [56] Busby-Spera, C.J. (1984). "Large-Volume Rhyolite Ash Flow Eruptions and Submarine Caldera Collapse in the Lower Mesozoic Sierra Nevada, California." *Journal of Geophysical Research*, 89: 8417-8428.
- [57] Byers, F.M. (1959). "Investigations on Alaska volcanoes: Geology of Umnak and Bogoslof Islands, Aleutian Islands, Alaska." *U.S. Geological Survey Bulletin*, 1028-L.

C

- [58] Caine, J.S., J.P. Evans, and C.B. Forster (1995). "Fault zone architecture and permeability structure." *Geology*, 24, 1025-1028.
- [59] Carey, S.N. (2005). "Understanding the physical behaviour of volcanoes." In: *Volcanoes and the Environment*, J. Marti and G. Ernst. Cambridge University Press, Cambridge, pp. 1-54.
- [60] Carey, S. and R.S.J. Sparks (1986). "Quantitative models of the fallout and dispersal of tephra from volcanic eruption columns." *Bulletin of Volcanology*, 48: 109-125.
- [61] Carey, S. and H. Sigurdsson (1987). "Temporal variations in column height and magma discharge rate during the 79 A.D. eruption of Vesuvius." *Geological Society of America Bulletin*, 99: 303-314.
- [62] Carey, S. and H. Sigurdsson (1989). "The intensity of plinian eruptions." *Bulletin of Volcanology*, 51: 28-40.
- [63] Carmichael, R.S. (1989). "Practical Handbook of Physical Properties of Rocks and Minerals." CRC Press, Boca Raton, Boston. 741 pp.
- [64] Case, J.E., T.L. Holcombe, R.G. Martin (1984). "Map of geologic provinces in the Caribbean region." In: *The Caribbean-South American Plate Boundary and Regional Tectonics*, W.E. Bonini, R.B. Hargraves and R. Shagam. The Geological Society of America Memoir. The Geological Society of America, Colorado, pp. 1-30.

- [65] Chadwick, W.W. and K.A. Howard (1991). "The pattern of circumferential and radial eruptive fissures on the volcanoes of Fernandina and Isabela Island, Galapagos." *Bulletin of Volcanology*, 53: 259-275.
- [66] Chapin, C.E. (1979). "Evolution of the Rio Grande rift - a summary." In: *Rio Grande Rift: Tectonics and Magmatism*, R.E. Riecker. American Geophysical Union, Washington, D.C., pp. 1-5.
- [67] Chapin, C.E. and W.R. Segear (1975). "Evolution of Rio Grande rift in the Socorro and Las Cruces areas." *New Mexico Geological Society, Guidebook of Las Cruces Country, 26th Field Conference*: 297-322.
- [68] Chery, J., A. Bonneville, J.P. Villote, D. Yuen (1991). "Numerical modelling of caldera dynamical behaviour." *Geophysical Journal International*, 105: 365-379.
- [69] Christiansen, R.L. (1984). "Yellowstone magmatic evolution: its bearing on understanding large-volume explosive volcanism." In: *Explosive volcanism: inception, evolution, and hazards*. National Academy Press, Washington DC, pp. 84-95.
- [70] Christiansen, R.L., P.W. Lipman, P.F. Carr, F.M. Byers, Jr., K.A. Sargent (1977). "Timber Mountain-Oasis Valley caldera complex of southern Nevada." *Geological Society of America Bulletin*, 88: 943-959.
- [71] Cioni, R., P. Marianelli, R. Santacroce (1999a). "Temperature of Vesuvius magmas." *Geology*, 27(5): 443-446.
- [72] Cioni, R., R. Santacroce, A. Sbrana (1999b). "Pyroclastic deposits as a guide for reconstructing the multi-stage evolution of the Somma-Vesuvius Caldera." *Bulletin of Volcanology*, 61(4): 207-222.
- [73] Cioni, R., R. Sulpizio, N. Garruccio (2003). "Variability of the eruption dynamics during a Subplinian event: the Greenish Pumice eruption of Somma-Vesuvius (Italy)." *Journal of Volcanology and Geothermal Research*, 124: 89-114.
- [74] Clemens, J.D. and C.K. Mawer (1992). "Granitic magma transport by fracture propagation." *Tectonophysics*, 204: 339-360.
- [75] Clemens, J.D., N. Petford, C.K. Mawer (1997). "Ascent mechanisms of granitic magmas: causes and consequences." In: *Deformation-enhanced fluid transport in the Earth's crust and mantle*, M. Holness. Chapman and Hall, London.
- [76] Clough, B.J., H.B. Maufe, E.B. Bailey (1909). "The cauldron-subsidence of Glen Coe, and the associated igneous phenomena." *Quarterly Journal Geological Society London*, 65: 611-678.
- [77] Codina, R. and A. Folch (2004). "A stabilized finite element predictor-corrector scheme for the incompressible Navier-Stoke equations using a nodal based implementation." *International Journal of Numerical Methods in Fluids*, 44: 483-503.
- [78] Cole, J.W. (1969). "Garibaldi Volcanic Complex, Ethiopia." *Bulletin of Volcanology*, 33: 566-578.
- [79] Cole, J.W. (1990). "Structural control and origin of volcanism in the Taupo volcanic zone, New Zealand." *Bulletin of Volcanology*, 52: 445-459.
- [80] Cole, J.W., D.M. Milner, K.D. Spinks (2004). "Calderas and caldera structures: a review." *Earth-Science Reviews*, 69(1-2): 1-26.
- [81] Collins, W.J. and E.W. Sawyer (1996). "Pervasive granitoid magma transport through the lower-middle crust during non-coaxial compressional deformation." *Journal of Metamorphic Geology*, 14: 565-579.

- [82] COMVOL (1975). "Mayon Volcano". Commission on Volcanology, Manila, Phillipines.
- [83] Condie, K.C. (1993). "Plate tectonics and crustal evolution." Pergamon Press, New York, 492 pp.
- [84] Cundari, A. (1979). "Petrogenesis of leucite bearing lavas in the Roman volcanic region, Italy: the Sabatini lavas." Contributions to Mineralogy and Petrology, 70: 9-21.
- [85] Cunningham, C.G. and T.A. Steven (1979). "Mount Belknap and Red Hills calderas abd associated rocks, Marysvale volcanic field, West-Central Utah." Geological Society of America Bulletin, 1468.

D

- [86] Darteville, S., G. Ernst, J. Stix, A. Bernard (2002). "Origin of the Mount Pinatubo climactic eruption cloud: Implications for volcanic hazards and atmospheric impacts." Geological Society of America, 30(7): 663-666.
- [87] Davy, B.W. and T.G. Caldwell (1998). "Gravity, magnetic and seismic surveys of the caldera complex, Lake Taupo, North Island, New Zealand." Journal of Volcanology and Geothermal Research, 81: 69-89.
- [88] De Natale, G. and F. Pingue (1993). "Ground deformations in collapsed caldera structures." Journal of Volcanology and Geothermal Research, 57: 19-38.
- [89] Decandia, F.A., A. Lazzarotto, R. Nicolich (1998). "The CROP 03 traverse: insights on post-collisional evolution of northern Apennines." Memorie Societa Geologica Italiana, 52: 275-294.
- [90] Decker, R.W. (1987). "Dynamics of Hawaiian volcanoes: an overview. Volcanism in Hawaii." U.S. Geological Survey Professional Paper, 1350: 997-1018.
- [91] Detourbet, C., O. Bellier, Sébrier (1993). "La caldera volcanique de Toba et le système de faille de Sumatra (Indonésie) vue par SPOT." C.R. Académie Sciences, Paris Sir. II, 316: 1439-1445.
- [92] Diller, J.S. and H.B. Patton (1902). "Geology and petrology of Crater Lake National Park." U.S. Geological Survey Professional Paper, 3: 167 pp.
- [93] Di Girolamo, P. (1978). "Geotectonic setting of Miocene-Quaternary volcanism in and around the eastern Tyrrhenian sea border (Italy) as deduced from major element geochemistry." Bulletin Volcanologique, 41: 229-250.
- [94] Di Paola, G.M. (1974). "Volcanology and petrology of Nisyros Island (Dodecanese, Greece)." Bulletin of Volcanology, 38: 944-987.
- [95] Druitt, T. H. and R. S. J. Sparks (1984). "On the formation of calderas during ignimbrite eruptions." Nature 310: 679-681.
- [96] Druitt, T.H. and C.R. Bacon (1986). "Lithic breccia and ignimbrite erupted during the collapse of crater lake Caldera, Oregon." Journal of Volcanology and Geothermal Research, 29: 1-32.
- [97] Druitt, T.H. and V. Francaviglia (1992). "Caldera formation on Santorini and the physiography of the islands in the late Bronze Age." Bulletin of Volcanology, 54: 484-493.
- [98] Druitt, T.H., L. Edwards, R.M. Mellors, D.M. Pyle, R.S.J. Sparks, M. Lanphere, M. Davies, B. Barriero (1999). "Santorini volcano." Memoir of the Geological Society of London 19: 165 pp.

- [99] du Bray, E.A. and J.S. Pallister (1991). "An Ash Flow Caldera in Cross Section: Ongoing Field and Geochemical Studies of the Mid-Tertiary Turkey Creek Caldera, Chiricahua Mountains, SE Arizona." *Journal of Geophysical Research*, 96: 13435-13457.
- [100] Dutton, C.E. (1884). "Hawaiian volcanoes." In: *Fourth Annual Report*, U.S. Geological Survey, Washington D.C., pp. 75-219.

E

- [101] Eaton, G.P. (1979). "A plate-tectonic model for Late Cenozoic crustal spreading in the western United States." In: *Rio Grande Rift: Tectonics and Magmatism*, R.E. Riecker. American Geophysical Union, Washington, D.C. pp. 7-29
- [102] Edgar, C.J., J.A. Wolff, H.J. Nichols, R.A.F. Cas, J. Martí (2002). "A complex Quaternary ignimbrite-forming phonolitic eruption: the Poris member of the Diego Hernández Formation (Tenerife, Canary Islands)." *Journal of Volcanology and Geothermal Research*, 118: 99-130.
- [103] Elburg, M.A., J.D. Foden, M.J. van Bergen, I. Zulkarnain (2005). "Australia and Indonesia in collision: geochemical sources of magmatism." *Journal of Volcanology and Geothermal Research*, 140: 25-47.
- [104] Elston, W. E. (1984). "Mid-Tertiary Ash Flow Tuff Cauldrons, Southwestern New Mexico." *Journal of Geophysical Research* 89: 8733-8750.
- [105] Elston, W.E. and T.J. Bornhorst (1979). "The Rio Grande rift in context of regional post-40 m.y. volcanic and tectonic events." In: *Rio Grande Rift: Tectonics and Magmatism*, R.E. Riecker. American Geophysical Union, Washington, D.C. pp. 416-435
- [106] Escher, B.G. (1929). "On the formation of calderas." *Leidsche Geol. Mededell*, 3: 183-219.
- [107] Eyal, M. and S. Peltz (1994). "The structure of the Ramat Yotam caldera, southern Israel: A deeply eroded Late Precambrian ash-flow caldera." *Israel Journal of Earth Science*, 43: 81-90.

F

- [108] Farrar, C.D., M.L. Sorey, W.C. Evans (1995). "Forest-killing diffuse CO₂ emissions at Mammoth Mountain as a sign of magmatic unrest." *Nature*, 376: 675-678.
- [109] Ferrari, L., V.H. Garduño, G. Pasquarè, A. Tibaldi (1991). "Geology of Los Azufres caldera, Mexico, and its relationship with regional tectonics." *Journal of Volcanology and Geothermal Research*, 47: 129-148.
- [110] Feuillard, M., C.J. Allegre, G. Brandeis (1983). "The 1975-1977 crisis of la Soufrière de Guadeloupe (F.W.I.): a still-born magmatic eruption." *Journal of Volcanology and Geothermal Research*, 16: 317-334.
- [111] Fierstein, J. and M. Nathenson (1992). "Another look at the calculation of fallout tephra volumes." *Bulletin of Volcanology*, 54: 156-167.
- [112] Fisher, R.V., A.L. Smith, M.J. Roobol (1980). "Destruction of St. Pierre, Martinique by ash cloud surges, May 8 and 20, 1902." *Geology*, 8: 472-476.
- [113] Fiske, R. and O.T. Tobisch (1994). "Middle Cretaceous ash-flow tuff and caldera-collapse deposit in the Minarets caldera, east-central Sierra Nevada, California." *Geological Society of America Bulletin*, 106: 582-593.

- [114] Fliedner, M.M. and S.L. Klemperer (2000). "Crustal structure transition from oceanic to continental arc, eastern Aleutian Islands and Alaska Peninsula." *Earth and Planetary Science Letters*, 179: 567-579.
- [115] Folch, A. and J. Martí (1998). "The generation of overpressure in felsic magma chambers by replenishment." *Earth and Planetary Science Letters*, 163: 301-314.
- [116] Folch, A. and J. Martí (2004). "Geometrical and mechanical constraints on the formation of ring-fault calderas." *Earth and Planetary Science Letters* 221(1-4): 215-225.
- [117] Fornari, D.J., W.B.F. Ryan, P.J. Fox (1984). "The evolution of craters and calderas on young seamounts: insights from sea MARC 1 and SEABEAM sonar surveys of a small seamount group near the axis of the East Pacific Rise at 10°N." *Journal of Geophysical Research*, 89: 11069-11083.
- [118] Fouqué, F. (1879). "Santorin et ses éruptions." Masson, Paris, 39, 440 pp.
- [119] Francis, P.W., M. Hammill, G. Kretzschmar, R.S. Thorpe (1978). "The Cerro Galan Caldera, north-west Argentina and its tectonic setting." *Nature*, 274: 749-751.
- [120] Francis, P.W., L. O'Callaghan, G.A. Kretzschmar, R.S. Thorpe, R.S.J. Sparks, R.N. Page, R.E. Barrio, G. Gillou, O.E. Gonzalez (1983). "The Cerro Galan ignimbrite." *Nature*, 301: 51-53.
- [121] Francis, P.W., R.S.J. Sparks, C.J. Hawkesworth, R.S. Thorpe, D.M. Pyle, S.R. Tait, M.S. Mantovani, F. McDermott (1989). "Petrology and geochemistry of volcanic rocks of the Cerro Galan caldera, northwest Argentina." *Geology Magazine*, 126: 515-547.
- [122] Fridrich, C.J. and G.A. Mahood (1984). "Reverse zoning in the resurgent intrusions of the Grizzly Peak cauldron, Sawatch Range, Colorado." *Geological Society of America Bulletin*, 95: 779-787.
- [123] Fridrich, C.J., R.P. Smith, E. deWitt, E.H. McKee (1991). "Structural, eruptive, and intrusive evolution of the Grizzly Peak caldera, Sawatch Range, Colorado". *Geological Society of America Bulletin*, 103: 1160-1177.
- [124] Furuya, M., S. Okubo, W. Sun, Y. Tanaka, J. Oikawa, H. Watanabe, T. Maekawa (2003). "Spatiotemporal gravity changes at Miyakejima Volcano, Japan: Caldera collapse, explosive eruptions and magma movement." *Journal of Geophysical Research*, 108(B4): 8-1/8-17.

G

- [125] Gardner, J.E. and S. Tait (2000). "The caldera-forming eruption of Volcán Ceboruco, Mexico." *Bulletin of Volcanology*, 62(1): 34-52.
- [126] Geshi, N., T. Shimano, T. Chiba, S. Nakada (2002). "Caldera collapse during the eruption of Miyakejima Volcano, Japan." *Bulletin of Volcanology*, 64(1): 55-68.
- [127] Goff, F. and J.N. Gardner (1994). "Evolution of a mineralized geothermal system, Valles Caldera, New Mexico." *Economic Geology*, 89: 1803-1832.
- [128] Gorshkov, G.S. (1958). "Catalogue of active volcanoes of the world including solfatara fields, Pt. VII, Kurile Islands. IAVCEI, Naples, 99 pp.
- [129] Gray, J.P. and J.J. Monaghan (2004). "Numerical modelling of stress fields and fracture around magma chambers". *Journal of Volcanology and Geothermal Research* 135: 259-283.

- [130] Gray, J.E. and M.F. Coolbaugh (1994). "Geology and geochemistry of Summitville, Colorado: an epithermal acid sulfate deposit in a volcanic dome." EOS, Transactions of the American Geophysical Union, 89: 1906-1923.
- [131] Gudmundsson, A. (1988a). "Effect of tensile stress concentration around magma chambers on intrusion and extrusion frequencies". Journal of Volcanology and Geothermal Research 35: 179-194.
- [132] Gudmundsson, A. (1988b). "Formation of collapse calderas". Geology 16: 808-810.
- [133] Gudmundsson, A. (1998). "Formation and development of normal-fault calderas and the initiation of large explosive eruptions." Bulletin of Volcanology, 60: 160-171.
- [134] Gudmundsson, A. (2000). "Fracture dimensions, displacements and fluid transport." Journal of Structural Geology, 22, 1221-1231.
- [135] Gudmundsson, A., J. Martí, E. Turón (1997). "Stress fields generating ring faults in volcanoes". Geophysical Research Letters 24: 1559-1562.
- [136] Gudmundsson, A. and S.L. Brenner (2003). "Loading of a seismic zone to failure deforms the nearby volcanoes: a new earthquake precursor." Terra Nova, 15, 187-193, 2003.
- [137] Gudmundsson, A. and S.L. Brenner (2005). "On the conditions of sheet injections and eruptions in stratovolcanoes". Bulletin of Volcanology 67: 768-782.
- [138] Guillou-Frottier, L., E.B. Burov, J.-P. Milési (2000). "Genetic links between ash-flow calderas and associated ore deposits as revealed by large-scale thermo-mechanical modeling." Journal of Volcanology and Geothermal Research, 102: 339-361.

H

- [139] Harington, C.R. (1992). "The Year without a Summer? World Climate in 1816." Canadian Museum of Nature, Ottawa. 576 pp.
- [140] Hasegawa, A., J. Nakajima, N. Umino, S. Miura (2005). "Deep structure of the northeastern Japan arc and its implications for crustal deformation and shallow seismic activity." Tectonophysics, 403: 59-73.
- [141] Hattori, K. (1993). "High-sulfur magma, a product of fluid discharge from underlying mafic magma: Evidence from Mount Pinatubo, Philippines." Geology, 21: 1083-1086.
- [142] Heiken, G. and J.F. McCoy (1984). "Caldera Development During the Minoan Eruption, Thira, Cyclades, Greece." Journal of Geophysical Research, 89: 8441-8462.
- [143] Heiken, G., F. Goff, J. Stix, S. Tamanyu, M. Shafiqullah, S. Garcia, R. Hagan (1986). "Intracaldera Volcanic Activity, Toledo Caldera and Embayment, Jemez Mountains, New Mexico." Journal of Geophysical Research, 91: 1799-1815.
- [144] Heiken, G., F. Goff, J.N. Gardner, W.S. Baldridge (1990). "The Valles/Toledo Caldera Complex, Jemez Volcanic Field, New Mexico." Annual Review of Earth and Planetary Sciences, 18: 27-53.
- [145] Heming, R.F. (1974). "Geology and petrology of Rabaul caldera, Papua New Guinea." Geological Society of America Bulletin, 85: 1253-1264.
- [146] Henry, C.D. and J.G. Price (1984). "Variations in Caldera Development in the Tertiary Volcanic Field of Trans-Pecos Texas." Journal of Geophysical Research, 89: 8765-8786.

- [147] Henry, C. D. and J. G. Price (1989). "The Christmas Mountains caldera complex, Trans-Pecos Texas." Bulletin of Volcanology 52: 97-112.
- [148] Henry , C.D. and J.J. Aranda-Gomez (2000). "Plate interactions control middle–late Miocene, proto-Gulf and Basin and Range extension in the southern Basin and Range." Tectonophysics, 318: 1-26.
- [149] Hess, K.-U. and D. Dingwell (1996). "Viscosities of hydrous leucogranitic melts: A non-Arrhenian model." American Mineralogists 81: 1297-1300.
- [150] Higgins, M.W. (1973). "Petrology of Newberry Volcano, Central Oregon." Geological Society of America Bulletin, 84: 455-488.
- [151] Hildreth, W. (1991). "The timing of caldera collapse at Mount Katmai in response to magma withdrawal toward Novarupta." Geophysical Research Letters, 18: 1541-1544.
- [152] Hildreth, W. and J. Fierstein (2000). "Overview: Katmai volcanic cluster and the great eruption of 1912." Bulletin of the Geological Society of America, 112(10): 1594-1620.
- [153] Hildreth, W., M.A. Lanphere, J. Fierstein (2003). "Geochronology and eruptive history of the Katmai volcanic cluster, Alaska Peninsula." Earth and Planetary Science Letters, 214(1-2): 93-114.
- [154] Hirn, A., J.C. Lépine, M. Sapin, H. Delorme (1991). "Episodes of pit-crater collapse documented by seismology at Piton de la Fournaise." Journal of Volcanology and Geothermal Research, 47: 89-104.
- [155] Hodges, C.A. and H.J. Moore (1994). "Atlas of volcanic landforms on Mars." U.S. Geological Survey Professional Paper, 1534: 194 pp.
- [156] Hoek, E. (2000). "Practical Rock Engineering." <http://www.rockscience.com>
- [157] Holohan, E.P., V.R. Troll, T.R. Walter, S. Münn, S. McDonnell, Z.K. Shipton (2005). "Elliptical calderas in active tectonic settings: an experimental approach." Journal of Volcanology and Geothermal Research, 144: 119-136.
- [158] Hon, K.A. (1987). "Geologic and petrologic evolution of the Lake City caldera, San Juan Mountains, Colorado". PhD thesis, University of Colorado, 244 pp.
- [159] Houghton, B.F., S.D. Weaver, C.J.N. Wilson, M.A. Lanphere (1992). "Evolution of a Quaternary peralkaline volcano: Mayor Island, New Zealand." Journal of Volcanology and Geothermal Research, 51: 217– 236.
- [160] Howells, M.F., A.J. Reedman, S.D.G. Campbell (1986). "The submarine eruption and emplacement of the Lower Rhyolitic tuff formation (Ordovician), N Wales." Journal Geological Society London, 143: 411-423.
- [161] Hubbert, M. K. (1937). "Theory of scale models as applied to the study of geologic structures." Bulletin of the geological society of America 48: 1459-1520.

I

- [162] Ishiwaka, T. (1964). "Geological structure of Volcano Usu, Japan, considered from its 1943-1945 activities and the genesis of Toya hot springs." Stromboli New Series, 9: 1-25.

J

- [163] John, D.A. (1995). "Tilted middle Tertiary ash-flow calderas and subjacent granitic plutons, southern Stillwater Range, Nevada. Cross sections of an Oligocene igneous center." *Geological Society of America Bulletin*, 107: 180-200.
- [164] Johnson, R.W. (1969). "Volcanic geology of Mont Suswa, Kenya." *Philosophical Transactions of the Royal Society of London*, 265(A): 383-412.
- [165] Johnson, M.C. and M.J. Rutherford (1989). "Experimental calibration of aluminium-in-hornblende geobarometer with applications of Long Valley caldera (California) volcanic rocks." *Geology*, 17: 837-841.
- [166] Johnson, C.M., J.R. Shannon, C.J. Fridrich (1989). "Roots of ignimbrite calderas: batholithic plutonism, volcanism, and mineralization in the southern Rocky Mountains, Colorado and New Mexico." In: *Memoir 46*, Bureau of Mines and Mineral Resources, New Mexico: 275-302.
- [167] Jones, R. H. and R. C. Stewart (1997). "A method for determining significant structures in a cloud of earthquakes." *Journal of Geophysical Research* 102(B4): 8245-8254.

K

- [168] Kamimura, A., J. Kasahara, M. Shinohara, R. Hino, H. Shiobara, G. Fujie, T. Kanazawa (2002). "Crustal structure study at the Izu-Bonin subduction zone around 31.N: implications of serpentinized materials along the subduction plate boundary." *Physics of the Earth and Planetary Interiors*, 132: 105-129.
- [169] Katili, J.A. (1975). "Volcanism and plate tectonics in the indonesian island arcs." *Tectonophysics*, 26: 165-188.
- [170] Katsui, Y., I. Yokoyama, T. Ito (1979). "Asahi-dake, its volcano geology, history of eruption, present state activity and prevention disaster." *Committee of Prevention of Volcano Disasters Hokkaido*, 11: 87 pp.
- [171] Kazahaya, K., H. Shinohara, K. Uto, M. Odai, Y. Nakahori, H. Mori, H. Iino, M. Miyashita, J. Hirabayashi (2004). "Gigantic SO₂ emission from Miyakejima volcano, Japan, caused by caldera collapse." *Geology*, 32(5): 425-428.
- [172] Kearey, P. and F.J. Vine (1996). "Global tectonics." Blackwell Science, Oxford, 333 pp.
- [173] Keller, J. (1971). "The major volcanic events in the recent eastern Mediterranean volcanism and their bearing on the problem of Santorini ash layers." *Acta, 1st International Scientific Congress on the volcano of Thera*: 152-169.
- [174] Keller, J.V.A., G. Minelli, G. Pialli (1994). "Anatomy of late orogenic extension: the northern Apennines case." *Tectonophysics*, 238: 275-294.
- [175] Kennedy, B., J. Stix, J.W. Vallance, Y. Lavallee, M.-A. Longpre (2004). "Controls on caldera structure: Results from analogue sandbox modeling." *Geological Society of America Bulletin*, 116(5/6): 515-524.
- [176] Kling, G.W., M.A. Clark, H.R. Compton (1987). "The 1986 Lake Nyos gas disaster in Cameroon, west Africa." *Science*, 236: 169-175.

- [177] Krantz, R. W. (1991). "Measurements of friction coefficient and cohesion for faulting and fault reactivation in laboratory model using sand and sand mixtures." *Tectonophysics* 188: 203-207.
- [178] Komuro, H. (1987). "Experiments on cauldron formation: a polygonal cauldron and ring fractures." *Journal of Volcanology and Geothermal Research* 31: 139-149.
- [179] Komuro, H., Y. Fujita, K. Kodama (1984). "Numerical and experimental models on the formation mechanism of collapse basins during the Green Tuff orogenesis of Japan." *Bulletin of Volcanology* 47: 649-666.
- [180] Kuno, H. (1950). "Geology of Hakone volcano and adjacent areas." *Journal of the Faculty of Science of the University of Tokio*, 7(2): 351-402.
- [181] Kuno, H. (1962). "Catalogue of active volcanoes of the world including solfatara fields. Part XI, Japan, Taiwan and Marianas. I.A.V., Napoli, 332 pp.
- [182] Kuno, H. (1964). "Dike swarm in Hakone Volcano." *Bulletin of Volcanology*, 27: 53-59.
- [183] Kuno, H., Y. Oki, K. Ogino, S. Hirota (1970). "Structure of Hakone caldera as revealed by drilling." *Bulletin of Volcanology*, 34: 713-723.
- [184] Kusumoto, S. and K. Takemura (2005). "Caldera geometry by the depth of the magma chamber." *Earth, Planets and Space*, 57: e17-e20.

L

- [185] Lavallée, Y., J. Stix, B. Kennedy, M. Richer, M.-A. Longpre (2004). "Caldera subsidence in areas of variable topographic relief: results from analogue modeling." *Journal of Volcanology and Geothermal Research*, 129(1-3): 219-236.
- [186] Leat, P.T., R. MacDonald, R.L. Smith (1984). "Geochemical Evolution of the Menengai Caldera Volcano, Kenya." *Journal of Geophysical Research*, 89: 8571-8592.
- [187] Lemos, R.S., M. Brown, R.A. Strachan (1993). "Granite magma generation, ascent and emplacement within a transpressional orogen." *Journal Geological Society London*, 149: 487-490.
- [188] Li, Y.G., Aki, K., Adams, D., Hasemi, A. and W.H.K. Lee (1994). "Seismic guided waves trapped in the fault zone of the Landers, California earthquake of 1992." *Journal of Geophysical Research*, 99, 11,705-11,722.
- [189] Linde, A.T. and I.S. Sacks (1998). "Triggering of volcanic eruptions." *Nature*, 395: 888-890.
- [190] Lindsay, J.M., S. de Silva, R. Trumbull, R. Emmermann, K. Wemmer (2001). "La Pacana caldera, N. Chile: a re-evaluation of the stratigraphy and volcanology of one of the world's largest resurgent calderas." *Journal of Volcanology and Geothermal Research*, 106: 145-173.
- [191] Lipman, P.W. (1975). "Evolution of the Platoro caldera complex and related volcanic rocks, southern San Juan Mountains, Colorado." *U.S. Geological Survey Professional Paper*, 852: 128pp.
- [192] Lipman, P.W. (1976). "Caldera-collapse breccias in the western San Juan Mountains, Colorado." *Geological Society of America Bulletin*, 87: 1397-1410.
- [193] Lipman, P. W. (1984). "The roots of ash flow calderas in western North America: windows into the tops of granitic batholiths." *Journal of Geophysical Research* 89(B10): 8801-8841.

- [194] Lipman, P.W. (1988). "Evolution of silicic magma in the upper crust. The mid-Tertiary Latir Volcanic field and its cogenetic granitic batholith, northern New Mexico, USA." *Transactions of the Royal Society of Edinburgh*, 79: 265-288.
- [195] Lipman, P.W. (1992). "Ash-flow calderas as structural controls of ore deposits-recent work and future problems." *U.S. Geological Survey Bulletin*, 2012: L1-L12.
- [196] Lipman, P.W. (1993). "Geologic map of the Tucson Mountains caldera, Arizona". U.S. Geological Survey Miscellaneous Investigation Map I-2205.
- [197] Lipman, P. W. (1997). "Subsidence of ash-flow calderas: relation to caldera size and magma-chamber geometry." *Bulletin of Volcanology* 59/3: 198-218.
- [198] Lipman, P.W. (2000). "Calderas." In: *Encyclopedia of Volcanoes*, H. Sigurdsson, et al. Academic Press, San Francisco, pp. 643-662.
- [199] Lipman, P.W. and D.A. Sawyer (1985). "Mesozoic ash-flow caldera fragments in southeastern Arizona and their relation to porphyry copper deposits." *Geology*, 13: 652-656.
- [200] Lipman, P.W., S. Self, G. Heiken (1984). "Introduction to calderas special issue." *Journal of Geophysical Research*, 89: 8219-8221.
- [201] Lipman, P.W., M.A. Dungan, L.L. Brown, A. Deino (1996). "Recurrent eruption and subsidence at the Platoro caldera complex, southeastern San Juan Volcanic Field, Colorado: New tales from old tuffs." *Geological Society of America Bulletin*, 108: 1039-1055.
- [202] Lister, J.R. and R.C. Kerr (1991). "Fluid-Mechanical models of crack propagation and their application to magma transport in dikes." *Journal of Geophysical Research*, 96: 10049-10077.
- [203] Lofgren, G.E. (1980). "Experimental studies on the dynamic crystallization of silicate melts." In: *Physics of magmatic processes*, R.B. Hargraves. Princeton University Press, Princeton, pp. 487-554.

M

- [204] MacDonald, G.A. (1972). "Volcanoes". Prentice Hall, New Jersey, 510pp.
- [205] Mader, H.M., M. Manga, T. Koyaguchi (2004). "The role of laboratory experiments in volcanology." *Journal of Volcanology and Geothermal Research*, 129(1-3): 1-5.
- [206] Mahood, G.A. (1980). "The geological evolution of a Pleistocene volcanic center Sierra La Primavera, Jalisco, New Mexico." *Journal of Volcanology and Geothermal Research*, 8: 199-203.
- [207] Mahood, G.A. (1984). "Pyroclastic Rocks and Calderas Associated With Strongly Peralkaline Magmatism." *Journal of Geophysical Research*, 89: 8540-8552.
- [208] Mahood, G. and W. Hildreth (1983). "Nested calderas and trapdoor uplift at Pantelleria, Strait of Sicily." *Geology*, 11: 722-726.
- [209] Mahood, G.A. and W. Hildreth (1986). "Geology of the peralkaline volcano at Pantelleria, Strait of Sicily." *Bulletin of Volcanology*, 48: 143-172.
- [210] Malod, J.A. and B.M. Kemal (1996). "The Sumatra margin: oblique subduction and lateral displacement of the accretionary prism." In: *Tectonic Evolution of Southeast Asia*, R. Hall and D. Blundell. Geological Society Special Publication. The Geological Society of London, London, pp. 19-28.

- [211] Marsh, B., D (1989). "Magma chambers." *Annual Review of Earth and Planetary Sciences*, 17: 439-474.
- [212] Martí, J. and A. Gudmundsson (2000). "The Las Cañadas caldera (Tenerife, Canary islands): an overlapping collapse caldera generated by magma-chamber migration." *Journal of Volcanology and Geothermal Research*, 103(Special issue, The geology and geophysics of Tenerife): 161-174.
- [213] Martí, J. and A. Folch (2005). "Anticipating volcanic eruptions." In: *Volcanoes and the Environment*, J. Martí and G. Ernst. Cambridge University Press, Cambridge, pp. 90-120.
- [214] Martí, J., G.J. Ablay, L.T. Redshaw, R.S.J. Sparks (1994). "Experimental studies of collapse calderas." *Journal Geological Society London*, 151: 919-929.
- [215] Martí, J., J. Vila, J. Rey (1996). "Deception island(Bransfield Strait,Antarctica):An example of a volcanic caldera developed by extensional tectonics." In: *Volcano instability on the Earth and other planets*, W.J. McGuire, A.P. Jones and J. Neuberg. The geological society, Oxford, pp. 253-266.
- [216] Martí, J., A. Folch, G. Macedonio, A. Neri (2000). "Pressure evolution during caldera forming eruptions." *Earth and Planetary Science Letters* 175: 275-287.
- [217] Martínez-Martínez, J.M., J.I. Soto, J.C. Balanyá (2002). "Orthogonal folding of extensional detachments: Structure and origin of the Sierra Nevada elongated dome (Betics, SE Spain)." *Tectonics*, 21(3): 1012, doi:10.1029/2001TC001283.
- [218] Mason, B.G., D.M. Pyle, C. Oppenheimer (2004). "The size and frequency of the largest explosive eruptions on Earth." *Bulletin of Volcanology*, 66: 735-748.
- [219] Mastin, L.G. (1991). "The roles of magma and groundwater in the phreatic eruptions at Inyo Craters, Long Valley Caldera, California." *Bulletin of Volcanology*, 53: 579-296.
- [220] Matumoto, T. (1943). "The four gigantic caldera volcanoes of Kyushu." *Japanese Journal of Geology and Geography*, 19: 57 pp.
- [221] Matumoto, T. (1963). "Caldera volcanoes and pyroclastic flows of Kyushu." *Bulletin of Volcanology*, 26: 401-413.
- [222] McBirney, A.R. and T. Murase (1984). "Rheological properties of magmas." *Annual Review of Earth and Planetary Sciences*, 12: 337-357.
- [223] McCormick, M.P., L.W. Thomason, C.R. Trepte (1995). "Atmospheric effects of the Mt. Pinatubo eruption." *Nature*, 272: 399-404.
- [224] McLeod, P. (1999). "The role of magma buoyancy in caldera-forming eruptions." *Geophysical Research Letters*, 26(15): 2299-2302.
- [225] McKee, E.H. (1979). "ASh-flow sheets and calderas: Their genetic relationship to ore deposits in Nevada." *Geological Society of America Special Paper*, 180: 205-211.
- [226] McPhie, J. (1986). "Evolution of a non-resurgent cauldron: the Late Permian Coombadjha Volcanic Complex, northeastern New South Wales, Australia." *Geological Magazine*, 123: 257-277.
- [227] Merle, O. and B. Vendeville (1995). "Experimental modelling of thin skinned shortening around magmatic intrusions." *Bulletin of Volcanology*, 57: 33-43.
- [228] Merle, O. and A. Borgia (1996). "Scaled experiments of volcano spreading." *Journal of Geophysical Research* 101: 13805-13817.

- [229] Middleton, G. V. and P. R. Wilcock (1994). Mechanics in the earth and environmental sciences, Cambridge University Press.
- [230] Milner, D.M., J.W. Cole, C.P. Wood (2002). "Asymmetric, multiple-block collapse at Rotorua Caldera, Taupo Volcanic Zone, New Zealand." Bulletin of Volcanology, 64(2): 134-149.
- [231] Milner, D.M., J.W. Cole, C.P. Wood (2003). "Mamaku Ignimbrite: a caldera-forming ignimbrite erupted from a compositionally zoned magma chamber in Taupo Volcanic Zone, New Zealand." Journal of Volcanology and Geothermal Research, 122: 243-264.
- [232] Miura, D. (1999). "Arcuate pyroclastic conduits, ring faults, and coherent floor at Kumano caldera, southwest Honshu, Japan." Journal of Volcanology and Geothermal Research, 92: 271-294.
- [233] Miura, D. and M. Tamai (1998). "Intracaldera structure and megabreccias at Dorobu caldera, northeastern Honshu, Japan." Journal of Volcanology and Geothermal Research, 80: 195-215.
- [234] Mizugaki, K. (1993). "Geologic structure and volcanic history of Sunagohara caldera volcano, Fukushima, Japan." Journal of the Geological Society of Japan, 99: 721-737 (in Japanese, with English abstract).
- [235] Moore, I. and P. Kokelaar (1997). "Tectonic influences in piecemeal caldera collapse at Glencoe Volcano, Scotland." Journal of the Geological Society of London, 154: 765-768.
- [236] Moore, I. and P. Kokelaar (1998). "Tectonically controlled piecemeal caldera collapse: A case study of Glencoe volcano, Scotland." Geological Society of America Bulletin, 110(11): 1448-1466.
- [237] Morgan, L.A., D.J. Doherty, W.P. Leeman (1984). "Ignimbrites of the Eastern Snake River Plain: Evidence for Major Caldera-Forming Eruptions." Journal of Geophysical Research, 89: 8665-8678.
- [238] Mori, J. and C. McKee (1987). "Outward-Dipping Ring-Fault Structure at Rabaul Caldera as Shown by Earthquake Locations." Science 235: 193-195.
- [239] Mouginis-Mark, P.J. and M.S. Robinson (1992). "Evolution of the Olympus Mons Caldera, Mars." Bulletin of Volcanology, 54: 347-360.
- [240] Muller, J.R., G. Ito, S.J. Martel (2001). "Effects of volcano loading on dike propagation in an eastic half-space." Journal of Geophysical Research, 106(B6): 11101-11113.
- [241] Mueller, W.U. and J.K. Mortensen (2002). "Age constraints and characteristics of subaqueous volcanic construction, the Archean Hunter Mine group, Abitibi greenstone belt." Precambrian Research, 115: 119-152.
- [242] Munro, D.C. and S.K. Rowland (1996). "Caldera morphology in the western Galápagos and implications for volcano eruptive behavior and mechanisms of caldera formation." Journal of Volcanology and Geothermal Research, 72: 85-100.
- [243] Murakami, H. and H. Komuro (1993). "Sakugi cauldron–Paleogene cauldron in central Chugoku, southwest Japan." Journal of the Geological Society of Japan, 99: 243-254 (in Japanese, with English abstract).

N

- [244] Nagaoka, S. (1988). "The late Quaternary tephra layers from the caldera volcanoes in and around Kagoshima Bay, southern Kyushu, Japan." Geographical Report of Tokyo Metropolitan University, 23: 49-122.

- [245] Nairn, I.A., C.O. McKee, B. Talai, C.P. Wood (1995). "Geology and eruptive history of the Rabaul caldera area, Papua New Guinea." *Journal of Volcanology and Geothermal Research*, 69: 255-284.
- [246] Nakada, S., M. Nagai, T. Kaneko, A. Nozawa, K. Suzuki-Kamata (2005). "Chronology and products of the 2000 eruption of Miyakejima Volcano, Japan." *Bulletin of Volcanology*, 67: 205-218.
- [247] Nakamura, K. (1977). "Volcanoes as possible indicators of tectonic stress orientation. Principle and practice." *Journal of Volcanology and Geothermal Research*, 2: 1-166.
- [248] Nappi, G., A. Renzulli, P. Santi (1991). "Evidence of incremental growth in the Vulsinian calderas (central Italy)." *Journal of Volcanology and Geothermal Research*, 47(1-2): 13-31.
- [249] Nelson, S.A. (1980). "Geology and petrology of Volcán Ceboruco, Nayarit, Mexico: Summary." *Geological Society of America Bulletin*, 91(I): 639-643.
- [250] Neri, A. and F. Dobran (1994). "Influence of eruption parameters on the thermofluid dynamics of collapsing volcanic columns." *Journal of Geophysical Research*, 99: 11833-11858.
- [251] Newhall, C. G. and D. Dzurisin (1988). "Historical unrest at large calderas of the world." *US Geol. Surv. Bull.* 1855: 1-1108.
- [252] Newman, A.V., T.H. Dixon, N. Gourmelen (2006). "A four-dimensional viscoelastic deformation model for Long Valley Caldera, between 1995 and 2000." *Journal of Volcanology and Geothermal Research*, 150: 244-269.

O

- [253] Ohmoto, H. (1978). "Submarine calderas: A key to the formation of volcanogenic massive sulfide deposits." *Mining Geology*, 28: 219-231.
- [254] Oki, Y., S. Aramaki, K. Nakamura, K. Hakamata (1978). "Volcanoes of Hakone, Izu and Oshima: Hakone. Hakone Town Office, 88 pp.
- [255] Olsen, K.H., W.S. Baldridge, J.F. Callender (1987). "Rio Grande rift: An overview." *Tectonophysics*, 143(119-139).
- [256] Orsi, G., G. Gallo, A. Zanchi (1991). "Simple-shearing block resurgence in caldera depressions. A model from Pantelleria and Ischia." *Journal of Volcanology and Geothermal Research*, 47: 1-11.

P

- [257] Papale, P. (1998). "Volcanic conduit dynamics." In: *From magma to tephra*, A. Freundt and M. Rosi. Developments in Volcanology. Elsevier, Amsterdam, pp. 55-89.
- [258] Peccerillo, A. (1985). "Roman magmatic province (central Italy): Evidence for subduction related to magma genesis." *Geology*, 13: 103-106.
- [259] Petford, N., R.C. Kerr, J.R. Lister (1993). "Dike transport of granitoid magmas." *Geology*, 21: 845-848.
- [260] Petford, N., A.R. Cruden, K.J.W. McCaffrey, J.-L. Vigneresse (2000). "Granite magma formation, transport and emplacement in the Earth's crust." *Nature*, 408: 669-673.

- [261] Philipponat, G. and B. Hubert (1997). "Fondations et ouvrages en terre." *Géotechnique*, Eyrolles, Paris, 548 pp.
- [262] Phillips, W.J. (1974). "The dynamic emplacement of cone sheets." *Tectonophysics*, 24: 69-84.
- [263] Pinel, V. and C. Jaupart (2000). "The effect of edifice load on magma ascent beneath a volcano". *Philosophical Transactions of the Royal Society of London* 358: 1515-1532.
- [264] Pinel, V. and C. Jaupart (2003). "Magma chamber behavior beneath a volcanic edifice". *Journal of Geophysical Research* 108(B2): 4-1/4-17.
- [265] Pinel, V. and C. Jaupart (2004). "Magma storage and horizontal dyke injection beneath a volcanic edifice". *Earth and Planetary Science Letters* 221(1-4): 245-262.
- [266] Ping, C.-L. (2000). "Volcanic soils." In: *Encyclopedia of Volcanoes*, H. Sigurdsson, et al. Academic Press, San Francisco, pp. 1259-1270.
- [267] Pitcher, W.S. (1993). "The Nature and Origin of Granite." Blackie Academic and Professional, London, 321 pp.
- [268] Pollard, D.D. and P. Segall (1987). "Theoretical displacements and stresses near fractures in rock: with applications to faults, joints, veins, dikes, and solution surfaces." In: *Fracture mechanics of rock*, B.K. Atkinson, Academic Press geology series.

Q

- [269] Quarenici, F. and F. Mulargia (1993). "Modeling the Closure of Volcanic Conduits With an Application to Mount Vesuvius." *Journal of Geophysical Research*, 98(B3): 4221-4229.

R

- [270] Ramberg, H. (1967). "Gravity, deformation and the Earth's crust: as studied by centrifuged models." Academic Press, London, 214 pp.
- [271] Ramsay, J.G. and M.I. Huber (1983). "The Techniques of Modern Structural Geology." Academic Press. 1061 pp.
- [272] Ratté, J.C. and T.A. Steven (1967). "Ash flows and related volcanic rocks associated with the Creede caldera, San Juan Mountains, Colorado." *U.S. Geological Survey Professional Paper*, 524-H: 58 pp.
- [273] Ratté, J.C., R.F. Marvin, C.W. Naeser, M. Bickerman (1984). "Calderas and Ash Flow Tuffs of the Mogollon Mountains, Southwestern New Mexico." *Journal of Geophysical Research*, 89: 8713-8732.
- [274] Redwood, S.D. (1987). "The Soledad Caldera, Bolivia: A Miocene caldera with associated epithermal Au-Ag-Cu-Pb-Zn mineralization." *Geological Society of America Bulletin*, 99: 395-404.
- [275] Riciputi, L.R., C.M. Johnson, D.A. Sawyer, P.W. Lipman (1995). "Crustal and magmatic evolution in a large multicyclic caldera complex: isotopic evidence from the central San Juan volcanic field." *Journal of Volcanology and Geothermal Research*, 67(1-3): 1-28.

- [276] Robin, C., J.-P. Eissen, M. Monzier (1993). "Giant tuff cone and 12-km-wide associated caldera at Ambrym Volcano (Vanuatu, New Hebrides Arc)." *Journal of Volcanology and Geothermal Research*, 55: 225-238.
- [277] Robock, A. (2000). "Volcanic eruptions and climate." *Reviews of Geophysics*, 38: 191-219.
- [278] Robock, A. and J. Mao (1992). "Winter warming from large volcanic eruptions." *Geophysical Research Letters*, 19: 2405-2408.
- [279] Roche, O., T. H. Druitt, O. Merle. (2000). "Experimental study of caldera formation." *Journal of Geophysical Research* 105(B1): 395-416.
- [280] Roche, O. and T. H. Druitt (2001). "Onset of caldera collapse during ignimbrite eruptions." *Earth and Planetary Science Letters* 191(3-4): 191-202.
- [281] Roche, O., B. van Wyk de Vries, T.H. Druitt (2001). "Sub-surface structures and collapse mechanisms of summit pit craters." *Journal of Volcanology and Geothermal Research*, 105(1-2): 1-18.
- [282] Rodolfo, K.S., J.V. Umbal, R.A. Alonso (1996). "Two years of lahars on the western flank of Mount Pinatubo: initiation, flow processes, deposits, and attendant geomorphic and hidraulic changes." In: *Fire and Mud: Eruption and Lahars of Mount Pinatubo, Philippines*, C.G. Newhall and R.S. Punongbayan. Philippine Institute of Volcanology and Seismology, Quezon City, Philippines, pp. 989-1014.
- [283] Rose, W.I., C.G. Newhall, T.J. Bornhorst, S. Self (1987). "Quaternary silicic pyroclastic deposits of Atilán caldera, Guate mala." *Journal of Volcanology and Geothermal Research*, 33: 57-80.
- [284] Rosi, M., L. Vezzoli, P. Aleotti, M. De Censi (1996). "Interaction between caldera collapse and eruptive dynamics during the Campanian Ignimbrite eruption, Phlegraean Fields, Italy." *Bulletin of Volcanology*, 57: 541-554.
- [285] Rubin, A. (1993). "Dikes versus diapirs in viscoelastic rocks." *Earth and Planetary Science Letters*, 119: 641-659.
- [286] Rubin, A. (1995). "Propagation of magma filled cracks." *Annual review of Earth and Planetary Sciences*, 23: 287-336.
- [287] Rutter, E.H. (1974). "The influence of temperature, strain rate and interstitial water in the experimental deformation of calcite rocks." *Tectonophysics*, 22: 311-334.
- [288] Rymer, H., B. van Wyk de Vries, J. Stix, G. Williams-Jones (1998). "Pit crater structure and processes governing persistent activity at Masaya volcano, Nicaragua." *Bulletin of Volcanology*, 59: 345-355.
- [289] Rytuba, J.J. and E.H. McKee (1984). "Peralkaline Ash Flow Tuffs and Calderas of the McDermitt Volcanic Field, southeast Oregon and North Central Nevada." *Journal of Geophysical Research*, 89: 8616-8628.

S

- [290] Sanford, A.R. (1959). "Analytical and experimental study of simple geologic structures." *Bulletin of the Geological Society of America*, 70: 19-52.
- [291] Savelli, C. (2000). "Subduction-related episodes of K-alkaline magmatism (15-0.1 Ma) and geodynamic implications in the north Tyrrhenian-central Italy region: a review." *Journal of Geodynamics*, 30: 575-591.

- [292] Sawada, Y. (1984). "Subterranean structure of collapse caldera associated with andesitic and dacitic eruptions- Structural evolution of the Miocene Kakeya cauldron, Southwest Japan." Bulletin of Volcanology, 47(3): 551-568.
- [293] Scandone, R. (1990). "Chaotic collapse of calderas." Journal of Volcanology and Geothermal Research, 42: 285-302.
- [294] Scandone, R., F. Bellucci, L. Lirer, G. Rolandi (1991). "The structure of the Campanian Plain and the activity of the Neapolitan volcanoes (Italy)." Journal of Volcanology and Geothermal Research, 48: 1-31.
- [295] Schmincke, H.U. (1967). "Cone sheet swarm, resurgence of Tejeda Caldera, and the early geologic history of Gran Canaria." Bulletin of Volcanology, 31: 153-162.
- [296] Schmitt, A.K., J.M. Lindsay, S. de Silva, R. Trumbull (2002). "U-Pb zircon chronostratigraphy of early -Pliocene ignimbrites from La Pacana, north Chile: implications for the formation of stratified magma chambers." Journal of Volcanology and Geothermal Research, 120: 43-53.
- [297] Scholz, C. H. (1990). "The Mechanics of Earthquakes and Faulting." CUP, New York, 439 pp.
- [298] Schön, J.H. (2004). "Physical Properties of Rocks: Fundamentals and Principles of Petrophysics." 2nd ed. Elsevier, Amsterdam.
- [299] Seager, W.R. and M. McCurry (1988). "The cogenetic Organ cauldron and batholith, south central New Mexico: evolution of a large volume ash flow cauldron and its source magma chamber." Journal of Geophysical Research, 93: 4421-4433.
- [300] Self, S. (1976). "The recent volcanology of Terceira, Azores." Journal of the Geological Society of London, 132: 645-666.
- [301] Self, S. (2005). "Effects of volcanic eruptions on the atmosphere and climate." In: Volcanoes and the Environment, J. Marti and G. Ernst. Cambridge University Press, Cambridge, pp. 1-54.
- [302] Self, S. and M.R. Rampino (1981). "The 1883 eruption of Krakatau." Nature, 294: 699– 704.
- [303] Self, S., M.R. Rampino, J.J. Barbera (1981). "The possible effects of large 19th and 20th century volcanic eruptions on zonal and hemispheric surface temperatures." Journal of Volcanology and Geothermal Research, 11: 41-60.
- [304] Self, S., M.R. Rampino, M.S. Newton, J.A. Wolf (1984). "Volcanological study of the great Tambora eruption of 1815." Geology, 12: 659-663.
- [305] Self, S., F. Goff, J.N. Gardner, J.V. Wright, W.M. Kitte (1986). "Explosive rhyolitic volcanism in the Jemez Mountains: Vent locations, caldera development and relation to regional structures." Journal of Geophysical Research, 91: 1779-1798.
- [306] Self, S., J.X. Zhao, R.E. Holasek (1996). "The atmospheric impact of the 1991 Mount Pinatubo eruption." In: Fire and Mud: Eruption and Lahars of Mount Pinatubo, Philippines, C.G. Newhall and R.S. Punongbayan. Philippine Institute of Volcanology and Seismology, Quezon City, Philippines, pp. 1089-1115.
- [307] Setterfield, T.N., P.C. Eaton, W.J. Rose, R.S.J. Sparks (1991). "The Tavua caldera, Fiji: a complex shoshonitic caldera formed by concurrent faulting and downsagging." Journal Geological Society London, 148: 115-127.
- [308] Shimada, M. (2000). "Mechanical Behavior of Rocks under High Pressure Conditions." Balkema, Rotterdam.
- [309] Shimozuru, D. (1972). "A seismological approach to the prediction of volcanic eruptions." In: The Surveillance and Prediction of Volcanic Activity. UNESCO, Paris, France, pp. 19-45.

- [310] Sigurdsson, H. (2000). "Introduction." In: *Encyclopedia of Volcanoes*, H. Sigurdsson, et al. Academic Press, San Francisco, pp. 1-13.
- [311] Sigurdsson, H. and S. Carey (1988a). "Plinian and co-ignimbrite tephra fall from the 1815 eruption of Tambora volcano." *Bulletin of Volcanology*, 51: 243-270.
- [312] Sigurdsson, H. and S. Carey (1988b). "The far reach of Tambora." *Natural History*, 69: 66-73.
- [313] Sillitoe, R.H. (1982). "Extensional habitats of rhyolite-hosted massive sulfide deposits." *Geology*, 10: 403-407.
- [314] Simkin, T. and K.A. Howard (1970). "Caldera collapse in the Galapagos Islands, 1968." *Science*, 169: 429–437.
- [315] Simkin, T. and R.S. Fiske (1983). "Krakatau 1883: The Volcanic Eruption and its Effects." Smithsonian Institute Press, Washington, DC, 464 pp.
- [316] Simkin, T., L. Siebert, L. McClelland, D. Bridge, C. Newhall, J.H. Latter (1981). "Volcanoes of the World: a regional directory, gazetteer, and chronology of volcanism during the last 10,000 years. Hutchinson Ross Pub Co, Stroudsburg, 240 pp.
- [317] Simmenes, T.H. (2002). "Fracture systems, fault development and fluid transport in Vaksdal, West Norway." MSc Thesis, University of Bergen, Bergen.
- [318] Smith, R.L. (1960). "Ash flows." *Geological Society of America Bulletin*, 71: 795-842.
- [319] Smith, R. L. (1979). "Ash flow magmatism." *Special Papers Geological Society of America* 180: 5-27.
- [320] Smith, R.L. and R.A. Bailey (1968). "Resurgent cauldrons". *Geological Society of America Memories*, 116: 613-622.
- [321] Smith, R.L., R.A. Bailey, C.S. Ross (1961). "Structural evolution of the Valles Caldera, New Mexico, and its bearing on the emplacement of ring dikes." *U.S. Geological Survey Professional Paper*, 424: 145-149.
- [322] Sparks, R.S.J. and G.P.L. Walker (1977). "The significance of vitric-enriched air-fall ashes associated with crystal-enriched ignimbrites." *Journal of Volcanology and Geothermal Research*, 2: 329-341.
- [323] Sparks, S.R.J., H. Sigurdsson, L. Wilson (1977). "Magma mixing: a mechanism for triggering acid explosive eruptions." *Nature*, 267: 315-318.
- [324] Sparks, R.S.J., P.W. Francis, R.D. Hamer, R.J. Pankhurst, L.O. O'Callaghan, R.S. Thorpe, R. Page (1985). "Ignimbrites of the Cerro Galan caldera, NW Argentina." *Journal of Volcanology and Geothermal Research*, 24: 205-248.
- [325] Spera, F. and J. A. Crisp (1981). "Eruption volume, periodicity, and caldera area: Relationships and inferences on development of compositional zonation in silicic magma chambers." *Journal of Volcanology and Geothermal Research* 11: 169-187.
- [326] Steven, T.A. and P.W. Lipman (1976). "Calderas of the San Juan volcanic field, southwestern Colorado." *U.S. Geological Survey Professional Paper*, 958: 1-35.
- [327] Steven, T.A., P.D. Rowley, C.G. Cunningham (1984). "Calderas of the Marysvale Volcanic Field, West Central Utah." *Journal of Geophysical Research*, 89: 8751-8764.

- [328] Stix, J., B. Kennedy, M. Hannington, H. Gibson, R. Fiske, W. Mueller, J. Franklin (2003). "Caldera-forming processes and the origin of submarine volcanogenic massive sulfide deposits." *Geology*, 31(4): 375-378.
- [329] Stommel, H. and E. Stommel (1983). "Volcano Weather: The Story of 1816, The Year without Summer." Newport, RI, Seven Seas Press.
- [330] Stoppa, F. and G. Lavecchia (1992). "Late-Pleistocene ultra-alkaline magmatic activity in the Umbria-Latium region: an overview." *Journal of Volcanology and Geothermal Research*, 52: 277-293.
- [331] Stothers, R.B. (1984). "The great eruption of Tambora and its aftermath." *Science*, 224: 1191-1198.
- [332] Strahler, A.N. (1997). "Geología Física." Ediciones Omega, S.A., Barcona, 629 pp.
- [333] Sturtevant, B., B. Kanamori, E.E. Brodsky (1996). "Seismic triggering by rectified diffusion in geothermal systems." *Journal of Geophysical Research*, 101: 25269-25282.
- [334] Suzuki-Kamata, K., H. Kamata, C.R. Bacon (1993). "Evolution of the caldera-forming eruption at Crater Lake, Oregon, indicated by component analysis of lithic fragments." *Journal of Geophysical Research*, 98: 14059-14074.

T

- [335] Tait, S., C. Jaupart, S. Vergniolle (1989). "Pressure, gas content and eruption periodicity of a shallow crystallizing magma chamber." *Earth Planetary and Science Letters*, 92: 107-123.
- [336] Tandon, K., L. Brown, T. Hearn (1999). "Deep structure of the northern Rio Grande rift beneath the San Luis basin (Colorado) from a seismic reflection survey: implications for rift evolution." *Tectonophysics*, 302: 41-56.
- [337] ten Grotenhuis, S.M., S. Piazolo, T. Pakula, C.W. Passchier, P.D. Bons (2002). "Are polymers suitable rock analogs?" *Tectonophysics*, 350(1): 35-47.
- [338] Thiede, R.C., J.R. Arrowsmith, B. Bookhagen, M. McWilliams, E.R. Sobel, M.R. Strecker (2006). "Dome formation and extension in the Tethyan Himalaya, Leo Pargil, northwest India." *Geological Society of America Bulletin*, 118(5/6): 635-650.
- [339] Thompson, R.N. (1977). "Primary basalts and magma genesis. III Alban Hills, Roman comagmatic province, central Italy." *Contributions to Mineralogy and Petrology*, 60: 91-108.
- [340] Thorarinsson, S. (1957). "The jökulhlaup from the Katla area in 1955 compared with other jökulhlaups in Iceland." *Jökull*, 7: 21-25.
- [341] Thorarinsson, S. (1979). "On the damage caused by volcanic eruptions with special reference to tephra and gases." In: *Volcanic Activity and Human Ecology*, P.D. Sheets and D.K. Grayson. Academic Press, San Diego, CA, pp. 125-159.
- [342] Tilling, R.I. (2005). "Volcano hazards." In: *Volcanoes and the Environment*, J. Marti and G. Ernst. Cambridge University Press, Cambridge, pp. 55-89.
- [343] Torres, R.C., S. Self, M.M.L. Martinez (1996). "Secondary pyroclastic flows from June 15, 1991, ignimbrite of Mount Pinatubo." In: *Fire and Mud: Eruption and Lahars of Mount Pinatubo, Philippines*, C.G. Newhall and R.S. Punongbayan. Philippine Institute of Volcanology and Seismology, Quezon City, Philippines, pp. 665-678.

-
- [344] Troise, C., F. Pingue, G. De Natale (2003). "Coulomb stress changes at calderas: Modeling the seismicity of Campi Flegrei (southern Italy)." *Journal of Geophysical Research*, 108(B6): 4-1/4-11.
- [345] Troll, V.R., C.H. Emeleus, C.H. Donaldson (2000). "Caldera formation in the Rum Central Igneous complex, Scotland." *Bulletin of Volcanology*, 62(4-5): 301-317.
- [346] Turcotte, D.L. and G. Schubert (2002). "Geodynamics." Cambridge University Press, Cambridge, 456 pp.
- [347] Twiss, R.J. and E.M. Moores (1992). "Structural Geology." W.H. Freeman and Company, New York, 532 pp.

U

- [348] U.S. Geological Survey (1963), limited revisions (1983). "Ugashik topographic map, Alaska topographic series" scale 1: 250,000
- [349] Uyeda, S. (1982). "Subduction zones: an introduction to comparative subductology." *Tectonophysics*, 81: 133-159.

V

- [350] Van Bemmelen, R.W. (1929). "Het Caldera Probleem." *De Mijningenieur*, 4.
- [351] Varga, R.J. and B.M. Smith (1984). "Evolution of the Early Oligocene Bonanza Caldera, Northeast San Juan Volcanic Field, Colorado." *Journal of Geophysical Research*, 89: 8679-8694.
- [352] Verbeek, R.D.M. (1886). "Krakatau". Imprimerie l'Etat, Batavia, Indonesia, 495 pp.
- [353] Villari, L. (1971). "The caldera of Pantelleria." *Bulletin of Volcanology*, 34: 758-766.

W

- [354] Walker, G.L.P. (1980). "The Taupo pumice: Product of the most powerful Known (ultraplanian) eruption?" *Journal of Volcanology and Geothermal Research*, 8: 69-94.
- [355] Walker, G. P. L. (1984). "Downsag calderas, ring faults, caldera sizes, and incremental growth." *Journal of Geophysical Research* 89: 8407-8416.
- [356] Walker, G.P.L. (1985). "Origin of coarse lithic breccias near ignimbrite source vents." *Journal of Volcanology and Geothermal Research*, 25: 157-171.
- [357] Walker, G.P.L. (1988). "Three Hawaiian calderas: an origin through loading by shallow intrusions?" *Journal of Geophysical Research*, 93: 14773-14784.
- [358] Walter, T.R. and V.R. Troll (2001). "Formation of caldera periphery faults:an experimental study." *Bulletin of Volcanology*, 63: 191-203.
- [359] Watanabe, T., T. Koyaguchi, T. Seno (1999). "Tectonic stress controls on ascent and emplacement of magmas." *Journal of Volcanology and Geothermal Research*, 91: 65-78.
- [360] Watts, A.B. (1994). "Crustal structure, gravity anomalies and flexure of the lithosphere in the vicinity of the Canary Islands." *Geophysical Journal International*, 119: 648-666.

- [361] Weinberg, R.F. and G.J. Massoth (1994). "Diapiric ascent of magmas through power law crust and mantle." Journal of Geophysical Research, 99: 9543-9560.
- [362] Westrich, H.R. and T.M. Gerlach (1992). "Magmatic gas source for the stratospheric SO₂ cloud from the June 15, 1991, eruption of Mount Pinatubo." Geology, 20: 867-870.
- [363] Whittaker, B.N. and D.J. Reddish (1989). "Subsidence. Occurrence, Prediction and Control." Developments in Geotechnical Engineering, 56, Amsterdam, 528 pp.
- [364] Williams, H. (1935). "The Newberry volcano of Central Oregon." Geological Society of America Bulletin, 46: 253-304.
- [365] Williams, H. (1941). "Calderas and their origin." Bulletin of the Department of Geological Sciences, 25(6): 239-346.
- [366] Williams, H. (1942). "Geology of the Crater Lake National Park, Oregon. Carnegie Institute Publication, Washington, 540 pp.
- [367] Williams, H. and A.R. McBirney (1979). "Volcanology". Freeman, Cooper and Co. San Francisco, California, 397 pp.
- [368] Williams, L.A.J., R. MacDonald, G.R. Chapman (1984). "Late Quaternary Caldera Volcanoes of the Kenya Rift Valley." Journal of Geophysical Research, 89: 8553-8570.
- [369] Wilson, L., R.S.J. Sparks, G. Walker (1980). "Explosive volcanic eruptions- IV. The control of magma properties and conduit geometry on eruption column behaviour." Geophysical Journal of the Royal Astronomical Society, 63: 117-148.
- [370] Wilson, C.J.L. and G.P.L. Walker (1982). "Ignimbrites depositional facies: the anatomy of a pyroclastic flow." Journal of Geophysical Research, 139: 581-592.
- [371] Wilson, C.J.N. and G.L.P. Walker (1985). "The Taupo eruption, New Zealand. General aspects." Philosophical Transactions of the Royal Society of London, 314(Serie A): 199-228.
- [372] Wilson, C. J. N. and W. Hildreth (1997). "The Bishop Tuff: New insights into eruptive stratigraphy." Journal of Geology 105: 407-439.
- [373] Witham, C.S. (2005). "Volcanic disasters and incidents: A new database." Journal of Volcanology and Geothermal Research, 148: 191-233.
- [374] Wolfe, E. W. and R. P. Hoblitt (1996). "Overview of the eruptions." In: Fire and Mud: Eruptions and Lahars of Mount Pinatubo, Philippines. C. G. Newhall and R. S. Punongbayan. Seattle, WA, University of Washington Press: 3-20.
- [375] Woods, A.W. (1988). "The fluid dynamics and thermodynamics of eruption columns." Bulletin of Volcanology, 50: 169-193.
- [376] Wright, J.V. and G.P.L. Walker (1977). "The ignimbrite source problem: Significance of a co-ignimbrite lag-fall deposit." Geology, 5: 729-732.

Y

- [377] Yang, K. and S.D. Scout (1996). "Possible contribution of a metal-rich magmatic fluid to a sea-floor hydrothermal system." Nature, 383: 420-423.

- [378] Yamamoto, T. (1992). "The middle Pleistocene explosive volcanism in Sunagohara caldera volcano, Aizu, Japan: evidence from non-marine volcaniclastic facies of the Todera formation." *Journal of the Geological Society of Japan*, 99: 721–737 (in Japanese, with English abstract).
- [379] Yokoyama, I., A. Alcaraz, O. Pena (1975). "Gravimetric studies of Taal Volcano, Philippines." *Bulletin of Volcanology*, 39(3): 479-489.
- [380] Yokoyama, S. (1983). "Gravimetric studies and drilling results at the four calderas in Japan." In: *Arc volcanism: physics and tectonics*, S. Yokoyama. Terra Scientific Publishing Company, Tokyo, pp. 29–41.
- [381] Yokoyama, S. (1987). "A quantitative consideration of several calderas for study of their formation." *Geofisica International*, 26: 487-498.
- [382] Yokoyama, S. and M. Mena (1991). "Structure of La Primavera caldera, Jalisco, Mexico." *Journal of Volcanology and Geothermal Research*, 47: 183-194.
- [383] Yoshida, T. (1984). "Tertiary Ishizuchi Cauldron, Southwestern Japan Arc: Formation by Ring Fracture." *Journal of Geophysical Research* 89: 8502-8510.

Z

- [384] Zbyszewski, G., O. da Veiga Ferreira, J. de Oliveira, L. Rodrigues, 1959. Carta Geologica de Portugal. Serviços Geológicos, S. Miguel (Açores).

VII.2 REFERENCES CITED IN THE CCDB**A**

- [385] Aguirre-Díaz, G. (1996). "Volcanic stratigraphy of the Amelco caldera and vicinity, Central Mexican Volcanic Belt." *Revista Mexicana de Ciencias Geológicas*, 13(1): 10-51.
- [386] Alatorre-Zamora, M.A. and J.O. Campos-Enríquez (1991). "La Primavera caldera (Mexico): Structure inferred from gravity and hydrogeological considerations." *Geophysics*, 56: 992-1002.
- [387] Allen, S.R. (2001). "Reconstruction of a major forming eruption from pyroclastic deposit characteristics: Kos Plateau Tuff, eastern Aegean Sea." *Journal of Volcanology and Geothermal Research*, 105: 141-162.
- [388] Aramaki, S. (1984). "Formation of the Aira caldera, southern Kyushu, 22.000 years ago." *Journal of Geophysical Research*, 89: 8485-8501.
- [389] Aramaki, S. and T. Ui (1966). "The Aira and Ata pyroclastic flows and related caldera depressions in southern Kyushu, Japan." *Bulletin of Volcanology*, 29: 29-47.
- [390] Aramaki, S. and M. Yamasaki (1963). "Pyroclastic flows in Japan." *Bulletin of Volcanology*, 26: 89-99.

- [391] Armienti, P., F. Barberi, F. Innocenti (1984). "A model of the Phelgraean Fields magma chamber in the last 10,500 years." Bulletin of Volcanology, 47(2): 349-358.
- [392] Avdeiko, G.P. and O.N. Volynets (1991). "Kurile island-arc volcanism: structural and petrological aspects." Tectonophysics, 199: 271-287.

B

- [393] Bacon, C.R. (1983). "Eruptive history of Mount Mazama and Crater Lake Caldera, Cascade Range, U.S.A." Journal of Volcanology and Geothermal Research, 18: 57-115.
- [394] Bacon, C.R., H.L. Foster, J.G. Smith (1990). "Rhyolitic Calderas of the Yukon-Tanana Terrane, East Central Alaska: Volcanic Remnants of a Mid-Cretaceous Magmatic Arc." Journal of Geophysical Research, 95: 21451-21461.
- [395] Bacon, C.R., J.V. Gardner, L.A. Mayer, M.W. Buktenica, P. DArtnell, D.W. Ramsey, J.E. Robinson (2002). "Morphology, volcanism, and mass wasting in Crater Lake, Oregon." Bulletin of the Geological Society of America, 114(6): 675-692.
- [396] Bailey, R.A. (1976). "Volcanism, Structure, and Geochronology of Long Valley Caldera, Mono County, California." Journal of Geophysical Research, 81(5): 725-744.
- [397] Baker, P.E., I. McReath, M.R. Harvey, M.J. Roobol, T.G. Davies (1975). "The geology of the South Shetland Islands: Volcanic evolution of decepcion island." British Antarctic Survey Scientific Reports, 78: 81 pp.
- [398] Baranov, B.V., R. Werner, K.A. Hoernle, I.B. Tsot, P. Van den Bogaard, I.A. Tararin (2002). "Evidence for compressional induced high subsidence rates in the Kurile Basin (Okhotsk Sea)." Tectonophysics, 350: 63-97.
- [399] Barberi, F., E. Cassano, P. La Torre, A. Sbrana (1991). "Structural evolution of Campi Felgrei caldera in light of volcanological and geophysical data." Journal of Volcanology and Geothermal Research, 48: 33-49.
- [400] Barton, M., V.J.M. Salters, J.P.P. Huijsmans (1983). "Sr-isotope and trace element evidence for the role of continental crust in calc-alkaline volcanism on Santorini and Milos, Aegean Sea, Greece." Earth and Planetary Science Letters, 63: 273-291.
- [401] Bellier, O. and M. Sébrier (1994). "Relationship between tectonism and volcanism along the Great Sumatran Fault Zone deduced by SPOT image analyses." Tectonophysics, 233: 215-231.
- [402] Beresford, S.W. and J.W. Cole (2000). "Kaingaroa Ignimbrite, Taupo volcanic zone, New Zealand: evidence for asymmetric caldera subsidence of the Reporoa caldera." New Zealand Journal of Geology and Geophysics, 43: 471-481.
- [403] Birkenmajer, K. (1992). "Evolution of the Bransfield Basin and rift, West Antarctica." In: Recent Progress in Antarctic Earth Science, Y. Yoshida and et al., Tokyo, pp. 405-410.
- [404] Birkenmajer, K. (1995). "Volcano-structural evolution of the Deception island Volcano, west Antarctica." Terra Antarctica, 2(1): 33-40.
- [405] Branney, M.J. (1995). "Downsag and extension at calderas: new perspectives on collapse geometries from ice-melt, mining, and volcanic subsidence." Bulletin of Volcanology, 57: 303-318.
- [406] Branney, M.J., B.P. Kokelaar, B.J. McConnell (1992). "The Bad Step Tuff: a lava-like rheomorphic ignimbrite in a calc-alkaline piecemeal caldera, English Lake District." Bulletin of Volcanology, 54: 187-199.

- [407] Branney, M.J. and P. Kokelaar (1994). "Volcanotectonic faulting, soft-state deformation, and rheomorphism of tuffs during development of a piecemeal caldera, English Lake District." *Geological Society of America Bulletin*, 106: 507-530.
- [408] Brown, G.C., S.P. Everett, H. Rymer, D.W. McGarvie, I. Foster (1991). "New light on caldera evolution- Askja, Iceland." *Geology*, 19: 352-355.
- [409] Browne, B.L. and J.E. Gardner (2004). "The nature and timing of caldera collapse as indicated by accidental lithic fragments from the AD -1000 eruption of Volcán Ceboruco, Mexico." *Journal of Volcanology and Geothermal Research*, 130: 93-105.
- [410] Broxton, D.E., R.G. Warren, F.M. Byers (1989). "Chemical and mineralogic trends within the Timber Mountain-Oasis Valley caldera complex, Nevada: Evidence of multiple cycles of chemical evolution in a long-lived silicic magma system." *Journal of Geophysical Research*, 94: 5961-5985.
- [411] Bruno, P.P., A. Rapolla, V. Di Fiore (2003). "Structural setting of the Bay of Naples (Italy) seismic reflection data: implications for Campanian volcanism." *Tectonophysics*, 372: 193-213.
- [412] Bullard, F.M. (1976). "Volcanoes of the Earth." University of Texas Press, Texas, 579 pp.
- [413] Busby-Spera, C.J. (1984). "Large-Volume Rhyolite Ash Flow Eruptions and Submarine Caldera Collapse in the Lower Mesozoic Sierra Nevada, California." *Journal of Geophysical Research*, 89: 8417-8428.
- [414] Byers, F.M.J., W.M. Carr, P.P. Orkild (1989). "Volcanic centers of southwestern Nevada: Evolution of Understanding, 1960-1988." *Journal of Geophysical Research*, 94: 5908-5924.

C

- [415] Campos-Enriquez, J.O. and V.H. Garduno-Monroy (1995). "Los Azufres silicic center (Mexico): inference of caldera structural elements from gravity, aeromagnetic, and geoelectric data." *Journal of Volcanology and Geothermal Research*, 67(1-3): 123-152.
- [416] Carey, S. and H. Sigurdsson (1987). "Temporal variations in column height and magma discharge rate during the 79 A.D. eruption of Vesuvius." *Geological Society of America Bulletin*, 99: 303-314.
- [417] Carle, S.F. (1988). "Three-dimensional gravity modeling of the geologic structure of Long Valley caldera." *Journal of Geophysical Research*, 93: 13,237-13,250.
- [418] Carter, N.L., C.B. Officer, C.A. Chesner, W.I. Rose (1986). "Dynamic deformation of volcanic ejecta from the Toba caldera: Possible relevance to Cretaceous/ Tertiary boundary phenomena." *Geology*, 14: 380-383.
- [419] Case, J.E., T.L. Holcombe, R.G. Martin (1984). "Map of geologic provinces in the Caribbean region." In: *The Caribbean-South American Plate Boundary and Regional Tectonics*, W.E. Bonini, R.B. Hargraves and R. Shagam. The Geological Society of America Memoir. The Geological Society of America, Colorado, pp. 1-30.
- [420] Chadwick, W.W. and K.A. Howard (1991). "The pattern of circumferential and radial eruptive fissures on the volcanoes of Fernandina and Isabela Island, Galapagos." *Bulletin of Volcanology*, 53: 259-275.
- [421] Chesner, C.A. (1998). "Petrogenesis of the Toba Tuff, Sumatra, Indonesia." *Journal of Petrology*, 39: 397-435.

- [422] Christiansen, R.L. (1979). "Cooling units and composite sheets in relation to caldera structure." *Geological Society of America Special Paper*, 180: 29-42.
- [423] Christiansen, R.L., P.W. Lipman, P.F. Carr, F.M. Byers, Jr., K.A. Sargent (1977). "Timber Mountain-Oasis Valley caldera complex of southern Nevada." *Geological Society of America Bulletin*, 88: 943-959.
- [424] Cioni, R., P. Marianelli, R. Santacroce (1999a). "Temperature of Vesuvius magmas." *Geology*, 27(5): 443-446.
- [425] Cioni, R., R. Santacroce, A. Sbrana (1999b). "Pyroclastic deposits as a guide for reconstructing the multi-stage evolution of the Somma-Vesuvius Caldera." *Bulletin of Volcanology*, 61(4): 207-222.
- [426] Civetta, L., Y. Cornett, P.Y. Gillot, G. Orsi (1988). "The eruptive history of Pantelleria (sicily Channel) in the last 50 ka." *Bulletin of Volcanology*, 50: 47-57.
- [427] Civetta, L., M. D'Antonio, S. de Lorenzo, V. Di Renzo, P. Gasparini (2004). "Thermal and geochemical constraints on the 'deep' magmatic structure of Mt. Vesuvius." *Journal of Volcanology and Geothermal Research*, 133: 1-12.
- [428] Cole, J.W. (1990). "Structural control and origin of volcanism in the Taupo volcanic zone, New Zealand." *Bulletin of Volcanology*, 52: 445-459.
- [429] Como, M. and M. Lembo (1992). "A thermo-mechanical model of the inflation and seismicity of volcanic calderas: an application to the Campi Flegrei system." In: *Volcanic seismology*, S.A.e. Gasparini. Springer-Verlag, pp. 547-567.
- [430] Condie, K.C. (1993). "Plate tectonics and crustal evolution. Pergamon Press, New York, 492 pp.
- [431] Cotton, C.A. (1944). "Volcanoes as landscape forms., Christchurch, 416 pp.
- [432] Cunningham, C.G. and T.A. Steven (1979). "Mount Belknap and Red Hills calderas abd associated rocks, Marysvale volcanic field, West-Central Utah." *Geological Society of America Bulletin*, 1468

D

- [433] Darteville, S., G. Ernst, J. Stix, A. Bernard (2002). "Origin of the Mount Pinatubo climactic eruption cloud: Implications for volcanic hazards and atmospheric impacts." *Geological Society of America*, 30(7): 663-666.
- [434] Davy, B.W. and T.G. Caldwell (1998). "Gravity, magnetic and seismic surveys of the caldera complex, Lake Taupo, North Island, New Zealand." *Journal of Volcanology and Geothermal Research*, 81: 69-89.
- [435] De Natale, G., F. Pingue, G. Mastrolorenzo, L. Pappalardo (2006). "The Somma-Vesuvius volcano (Southern Italy): Structure, dynamics and hazard evaluation." *Earth-Science Reviews*, 74: 73-111.
- [436] di Vito, M., R. Isaia, G. Orsi, J. Sounthor, S. de Vita, M. D'Antonio, L. Pappalardo, M. Piochi (1999). "Volcanism and deformation since 12,000 years at the Campi Flegrei caldera (Italy)." *Journal of Volcanology and Geothermal Research*, 91: 221-246.
- [437] Dominey-Howes, D. (2004). "A re-analysis of the Late Bronze Age erutption and tsunami of Santorini, Greece, and the implications for the volcano-tsunami hazard." *Journal of Volcanology and Geothermal Research*, 130: 107-132.

- [438] Dominey-Howes, D. and D. Minos-Minopoulos (2004). "Perceptions of hazard risk on Santorini." *Journal of Volcanology and Geothermal Research*, 137: 285-310.
- [439] Druitt, T.H. and C.R. Bacon (1986). "Lithic breccia and ignimbrite erupted during the collapse of crater lake Caldera, Oregon." *Journal of Volcanology and Geothermal Research*, 29: 1-32.
- [440] Druitt, T.H. and V. Francaviglia (1992). "Caldera formation on Santorini and the physiography of the islands in the late Bronze Age." *Bulletin of Volcanology*, 54: 484-493.
- [441] du Bray, E.A. and J.S. Pallister (1991). "An Ash Flow Caldera in Cross Section: Ongoing Field and Geochemical Studies of the Mid-Tertiary Turkey Creek Caldera, Chiricahua Mountains, SE Arizona." *Journal of Geophysical Research*, 96: 13435-13457.

E

- [442] Elburg, M.A., J.D. Foden, M.J. van Bergen, I. Zulkarnain (2005). "Australia and Indonesia in collision: geochemical sources of magmatism." *Journal of Volcanology and Geothermal Research*, 140: 25-47.
- [443] Elrich, E.N., I.V. Melekestsev, A.S. Tarakanovsky, M.I. Zubin (1972). "Quaternary calderas of Kamchatka." *Bulletin of Volcanology*, 36: 222-237.
- [444] Elston, W.E. (1984). "Mid-Tertiary Ash Flow Tuff Cauldrons, Southwestern New Mexico." *Journal of Geophysical Research*, 89: 8733-8750.
- [445] Eyal, M. and S. Peltz (1994). "The structure of the Ramat Yotam caldera, southern Israel: A deeply eroded Late Precambrian ash-flow caldera." *Israel journal of earth science*, 43: 81-90.

F

- [446] Ferguson, J.F., A.H. Cogbill, R.G. Warren (1994). "A geophysical-geological transect of the Silent Canyon caldera complex, Phaute Mesa, Nevada." *Journal of Geophysical Research*, 99(B3): 4323-4340.
- [447] Ferrari, L., V.H. Garduño, G. Pasquarè, A. Tibaldi (1991). "Geology of Los Azufres caldera, Mexico, and its relationship with regional tectonics." *Journal of Volcanology and Geothermal Research*, 47: 129-148.
- [448] Ferriz, H. (1981). "Geología de la caldera de San Marco, Chihuahua." *Univ. Nal. Autón. México, Inst. Geología*, 5: 65-79.
- [449] Fliedner, M.M. and S.L. Klemperer (2000). "Crustal structure transition from oceanic to continental arc, eastern Aleutian Islands and Alaska Peninsula." *Earth and Planetary Science Letters*, 179: 567-579.
- [450] Francis, P.W., L. O'Callaghan, G.A. Kretzschmar, R.S. Thorpe, R.S.J. Sparks, R.N. Page, R.E. Barrio, G. Gillou, O.E. Gonzalez (1983). "The Cerro Galan ignimbrite." *Nature*, 301: 51-53.
- [451] Francis, P.W., R.S.J. Sparks, C.J. Hawkesworth, R.S. Thorpe, D.M. Pyle, S.R. Tait, M.S. Mantovani, F. McDermott (1989). "Petrology and geochemistry of volcanic rocks of the Cerro Galan caldera, northwest Argentina." *Geology Magazine*, 126: 515-547.
- [452] Frey, H.M., R.A. Lange, C.M. Hall, H. Delgado-Granados (2004). "Magma eruption rates constrained by $^{40}\text{Ar}/^{39}\text{Ar}$ chronology and GIS for the Ceboruco-San Pedro volcanic field, western Mexico." *Geological Society of America Bulletin*, 116(3/4): 259-276.

- [453] Fridrich, C.J., R.P. Smith, E. deWitt, E.H. McKee (1991). "Structural, eruptive, and intrusive evolution of the Grizzly Peak caldera, Sawatch Range, Colorado." Geological Society of America Bulletin, 103: 1160-1177.
- [454] Furuya, M., S. Okubo, W. Sun, Y. Tanaka, J. Oikawa, H. Watanabe, T. Maekawa (2003). "Spatiotemporal gravity changes at Miyakejima Volcano, Japan: Caldera collapse, explosive eruptions and magma movement." Journal of Geophysical Research, 108(B4): 8-1/8-17.

G

- [455] Gardeweg, M. and C.F. Ramirez (1987). "La Pacana caldera and the Atana Ignimbrite- A major ash-flow and resurgent caldera complex in the Andes of nothern Chile." Bulletin of Volcanology, 49: 547-566.
- [456] Gardner, J.E. and S. Tait (2000). "The caldera-forming eruption of Volcán Ceboruco, Mexico." Bulletin of Volcanology, 62(1): 34-52.
- [457] Geshi, N., T. Shimano, T. Chiba, S. Nakada (2002). "Caldera collapse during the eruption of Miyakejima Volcano, Japan." Bulletin of Volcanology, 64(1): 55-68.
- [458] Gianetti, B. (2001). "Origin of the calderas and evolution of Roccamonfina volcano (Roma Region, Italy)." Journal of Volcanology and Geothermal Research, 106: 301-319.
- [459] Gilbert, J.S., M.V. Stasiuk, S.J. Lane, C.R. Adam, M.D. Murphy, R.S.J. Sparks, J.A. Naranjo (1996). "Non-explosive, constructional evolution of the ice-filled caldera at Volcán Sollipulli, Chile." Bulletin of Volcanology, 58: 67-83.
- [460] Gonzalez-Casado, J.M., J.L. Giner-Robles, J. Lopez-Martinez (2000). "Bransfield Basin, Antarctic Peninsula: Not a normal back-arc basin." Geology, 28(11): 1043-1046.

H

- [461] Hahn, G.A., W.I. Rose, T. Meyer (1979). "Geochemical correlationof genetically-related rhyolitic ash-flow and air-fall ashes, central and western Guatemala and the equatorial Pacific." In: Ash-flow tuffs, C.E. Chapin and W.E. Elston. Geological Society of America Special Paper, pp. 101-112.
- [462] Hall, R. (1996). "Reconstructing Cenozoic SE Asia." In: Tectonic Evolution of Southeast Asia, R. Hall and D. Blundell. Geological Society Special Publication. The Geological Society of London, London, pp. 19-28.
- [463] Hallinan, S. (1993). "Nonchaotic collapse at funnel calderas: Gravity study of the ring fractures at Guayabo caldera, Costa Rica." Geology, 21: 367-370.
- [464] Hallinan, S. and G. Brown (1995). "Incremental collapse and stratocone growth within a funnel-shaped caldera, Guayabo, Costa Rica." Journal of Volcanology and Geothermal Research, 67(1-3): 101-122.
- [465] Hasegawa, A., J. Nakajima, N. Umino, S. Miura (2005). "Deep structure of the northeastern Japan arc and its implications for crustal deformation and shallow seismic activity." Tectonophysics, 403: 59-73.
- [466] Hattori, K. (1993). "High-sulfur magma, a product of fluid discharge from underlying mafic magma: Evidence from Mount Pinatubo, Philippines." Geology, 21: 1083-1086.

- [467] Heiken, G., F. Goff, J. Stix, S. Tamanyu, M. Shafiqullah, S. Garcia, R. Hagan (1986). "Intracaldera Volcanic Activity, Toledo Caldera and Embayment, Jemez Mountains, New Mexico." *Journal of Geophysical Research*, 91: 1799-1815.
- [468] Heming, R.F. (1974). "Geology and petrology of Rabaul caldera, Papua New Guinea." *Geological Society of America Bulletin*, 85: 1253-1264.
- [469] Henry, C.D. and J.G. Price (1984). "Variations in Caldera Development in the Tertiary Volcanic Field of Trans-Pecos Texas." *Journal of Geophysical Research*, 89: 8765-8786.
- [470] Henry, C.D. and J.G. Price (1989). "The Christmas Mountains caldera complex, Trans-Pecos Texas." *Bulletin of Volcanology*, 52: 97-112.
- [471] Hermance, J.F., G.A. Neumann, W. Slocum (1988). "The regional subsurface structure of Long Valley (California) caldera fill from gravity and magnetotelluric data." *Geological Society of America Bulletin*, 100: 1819-1823.
- [472] Hildreth, W. (1991). "The timing of caldera collapse at Mount Katmai in response to magma withdrawal toward Novarupta." *Geophysical Research Letters*, 18: 1541-1544.
- [473] Hildreth, W. (1996). "Kulshan Caldera: a quaternary subglacial caldera in the North Cascades, Washington." *Geological Society of America Bulletin*, 108: 786-793.
- [474] Hildreth, W. and G.A. Mahood (1986). "Ring-fracture eruption of the Bishop Tuff." *Geological Society of America Bulletin*, 97: 396-403.
- [475] Hildreth, W. and J. Fierstein (2000). "Overview: Katmai volcanic cluster and the great eruption of 1912." *Bulletin of the geological society of america*, 112(10): 1594-1620.
- [476] Hildreth, W., M.A. Lanphere, J. Fierstein (2003). "Geochronology and eruptive history of the Katmai volcanic cluster, Alaska Peninsula." *Earth and Planetary Science Letters*, 214(1-2): 93-114.
- [477] Hirn, A., J.C. Lépine, M. Sapin, H. Delorme (1991). "Episodes of pit-crater collapse documented by seismology at Piton de la Fournaise." *Journal of Volcanology and Geothermal Research*, 47: 89-104.
- [478] Houghton, B.F., C.J.N. Wilson, M.O. McWilliams, M.A. Lanphere, S.D. Weaver, R.M. Briggs, M.S. Pringle (1995). "Chronology and dynamics of a large silicic magmatic system: Central Taupo Volcanic Zone, New Zealand." *Geology*, 23: 13-16.
- [479] Howells, M.F., A.J. Reedman, S.D.G. Campbell (1986). "The submarine eruption and emplacement of the Lower Rhyolitic tuff formation (Ordovician), N Wales." *Journal Geological Society London*, 143: 411-423.
- [480] Huijsmans, J.P.P., M. Barton, V.J.M. Salters (1988). "Geochemistry and evolution of the calc-alkaline volcanic complex os Santorini, Aegean Sea, Greece." *Journal of Volcanology and Geothermal Research*, 34: 283-306.

I

- [481] Imai, A. and L.L. Listanco (1993). "Petrologic and sulfur isotopic significance of highly oxidized and sulfur-rich magma of Mt. Pinatubo, Philippines." *Geology*, 21: 699-702.

J

- [482] Jaillard, E., G. Hérail, T. Monfret, E. Díaz-Martínez, P. Baby, A. Lavenu, J.-F. Dumont (2000). "Tectonic evolution of the Andes of Ecuador, Peru, Bolivia and northernmost Chile." In: Tectonic evolution of South America, U.G. Cordani, E.J. Milani, A. Thomaz Filho and D.A. Campo. 31 International Geological Congress, Rio de Janeiro, pp. 481-561.
- [483] John, D.A. (1995). "Tilted middle Tertiary ash-flow calderas and subjacent granitic plutons, southern Stillwater Range, Nevada. Cross sections of an Oligocene igneous center." Geological Society of America Bulletin, 107: 180-200.
- [484] Johnson, M.C. and M.J. Rutherford (1989). "Experimental calibration of aluminium-in-hornblende geobarometer with applications of Long Valley caldera (California) volcanic rocks." Geology, 17: 837-841.
- [485] Jones, R.H. and R.C. Stewart (1997). "A method for determining significant structures in a cloud of earthquakes." Journal of Geophysical Research, 102(B4): 8245-8254.
- [486] Jónsson, S., H. Zebker, F. Amelung (2005). "On trapdoor faulting at Sierra Negra volcano, Galapagos." Journal of Volcanology and Geothermal Research.

K

- [487] Kamata, H. (1989). "Shishimuta caldera, the buried source of the Yabakei pyroclastic flow in the Hohi volcanic zone, Japan." Bulletin of Volcanology, 51: 41-50.
- [488] Kamimura, A., J. Kasahara, M. Shinohara, R. Hino, H. Shiobara, G. Fujie, T. Kanazawa (2002). "Crustal structure study at the Izu-Bonin subduction zone around 31°N: implications of serpentinized materials along the subduction plate boundary." Physics of the Earth and Planetary Interiors, 132: 105-129.
- [489] Katili, J.A. (1975). "Volcanism and plate tectonics in the Indonesian island arcs." Tectonophysics, 26: 165-188.
- [490] Kearey, P. and F.J. Vine (1996). "Global tectonics." Blackwell Science, Oxford, 333 pp.
- [491] Kienle, J. and S.E. Swanson (1983). "Volcanism in the eastern Aleutian Arc: Late Quaternary and Holocene centers, tectonic setting and petrology." Journal of Volcanology and Geothermal Research, 17: 393-432.
- [492] Kita, I., M. Yamamoto, Y. Asakawa, M. Nagakawa, S. Taguchi, H. Hasegawa (2001). "Contemporaneous ascent of within-plate type and island-arc type magmas in the Beppu-Shimbara graben system, Kyushu island, Japan." Journal of Volcanology and Geothermal Research, 111: 99-109.
- [493] Krupp, M.R. (1984) "The Nahe Caldera--A Resurgent Caldera in the Permocarboniferous Saar Nahe Basin, SW-Germany." Geologische Rundschau, 73: 981-1005.
- [494] Kuno, H. (1953). "Formation of calderas and magmatic evolution." Transactions of the American Geophysical Union, 34(2): 267-280.
- [495] Kuno, H., Y. Oki, K. Ogino, S. Hirota (1970). "Structure of Hakone caldera as revealed by drilling." Bulletin of Volcanology, 34: 713-723.

L

- [496] Leat, P.T. (1984). "Geological evolution of the trachytic caldera volcano Menengai, Kenya Rift Valley." *Journal Geological Society London*, 141: 1057-1069.
- [497] Lindsay, J.M., S. de Silva, R. Trumbull, R. Emmermann, K. Wemmer (2001). "La Pacana caldera, N. Chile: a re-evaluation of the stratigraphy and volcanology of one of the world's largest resurgent calderas." *Journal of Volcanology and Geothermal Research*, 106: 145-173.
- [498] Lipman, P.W. (1975). "Evolution of the Platoro caldera complex and related volcanic rocks, southern San Juan Mountains, Colorado." *U.S. Geological Survey Professional Paper*, 852: 128pp.
- [499] Lipman, P.W. (1976). "Caldera-collapse breccias in the western San Juan Mountains, Colorado." *Geological Society of America Bulletin*, 87: 1397-1410.
- [500] Lipman, P.W. (1984). "The roots of ash flow calderas in western North America: windows into the tops of granitic batholiths." *Journal of Geophysical Research*, 89(B10): 8801-8841.
- [501] Lipman, P.W. (1997). "Subsidence of ash-flow calderas:relation to caldera size and magma-chamber geometry." *Bulletin of volcanology*, 59/3: 198-218.
- [502] Lipman, P.W. (2000). "Calderas." In: *Enciclopedia of Volcanoes*, H. Sigurdsson, et al. Academic Press, San Francisco, pp. 643-662.
- [503] Lipman, P.W., T.A. Steven, R.G. Luedke (1973). "Revised volcanic history of the San Juan, Uncompahgre, Silverton, and Lake City calderas in the western San Juan Mountains, Colorado." *US Geological Survey Journal of Research*, 1: 627-642.
- [504] Lipman, P.W., M.A. Dungan, L.L. Brown, A. Deino (1996). "Recurrent eruption and subsidence at the Platoro caldera complex, southeastern San Juan Volcanic Field, Colorado: New tales from old tuffs." *Geological Society of America Bulletin*, 108: 1039-1055.
- [505] Lirer, L., T. Pescatore, B. Booth, G.P.L. Walker (1973). "Two Plinian Pumice-Fall deposits from Somma-Vesuvius, Italy." *Geological Society of America Bulletin*, 84: 759-772.
- [506] Lirer, L., G. Luongo, R. Scandone (1987). "On the volcanological evolution of Campi Flegrei." *EOS, Transactions of the American Geophysical Union*, 68: 226-234.
- [507] Luhr, J.F. (1992). "Slab-derived fluids and partial melting in subduction zones: insights from two contrasting Mexican volcanoes (Colima and Ceboruco)." *Journal of Volcanology and Geothermal Research*, 54: 1-18.
- [508] Luongo, G., E. Cubellis, E. Obrizzo, S. Petrazzuoli (1991). "The mechanics of the Campi Flegrei resurgent caldera a model." *Journal of Volcanology and Geothermal Research*, 45: 161-172.
- [509] Luongo, G., A. Perrotta, C. Scaparti (2003). "Impact of the AD 79 explosive eruption on Pompeii, I. Relations amongst the depositional mechanisms of the pyroclastic products, the framework of the buildings and the associated destructive events." *Journal of Volcanology and Geothermal Research*, 126: 201-223.
- [510] Luongo, G., A. Perrotta, C. Scaparti, E. De Carolis, G. Patricelli, A. Ciarallo (2003). "Impact of the AD 79 explosive eruption on Pompeii, II. Causes of death of the inhabitants inferred by stratigraphic analysis and areal distribution of the human casualties." *Journal of Volcanology and Geothermal Research*, 126: 169-200.

M

- [511] Mahood, G.A. (1981). "Chemical evolution of a Pleistocene rhyolitic center: Sierra La Primavera, Jalisco, Mexico." *Journal of Geophysical Research*, 77: 129-149.
- [512] Mahood, G. and W. Hildreth (1983). "Nested calderas and trapdoor uplift at Pantelleria, Strait of Sicily." *Geology*, 11: 722-726
- [513] Malod, J.A. and B.M. Kemal (1996). "The Sumatra margin: oblique subduction and lateral displacement of the accretionary prism." In: *Tectonic Evolution of Southeast Asia*, R. Hall and D. Blundell. Geological Society Special Publication. The Geological Society of London, London, pp. 19-28.
- [514] Mandeville, C.W., S. Carey, H. Sigurdsson (1996). "Magma mixing, fractional crystallization and volatile degassing during the 1883 eruption of Krakatau volcano, Indonesia." *Journal of Volcanology and Geothermal Research*, 74: 243-274.
- [515] Martí, J., J. Vila, J. Rey (1996). "Deception island (Bransfield Strait, Antarctica): An example of a volcanic caldera developed by extensional tectonics." In: *Volcano instability on the Earth and other planets*, W.J. McGuire, A.P. Jones and J. Neuberg. The geological society, Oxford, pp. 253-266.
- [516] Matumoto, T. (1963). "Caldera volcanoes and pyroclastic flows of Kyushu." *Bulletin of Volcanology*, 26: 401-413.
- [517] McCall, G.J.H., R.W. LeMaitre, A. Malahoff, G.P. Robinson, P.J. Stephenson (1970). "The geology and geophysics of the Ambrym Caldera, New Hebrides." *Bulletin of Volcanology*, 34: 681-696.
- [518] McPhie, J. (1986). "Evolution of a non-resurgent cauldron: the Late Permian Coombadjha Volcanic Complex, northeastern New South Wales, Australia." *Geological Magazine*, 123: 257-277.
- [519] Michaud, V., R. Clochetti, S. Sbrana (2000). "The Minoan and post-Minoan eruptions, Santorini (Greece), in the light of melt inclusions: chlorine and sulphur behaviour." *Journal of Volcanology and Geothermal Research*, 99: 195-214.
- [520] Miller, C. (1985). "Holocene eruptions at the Inyo volcanic chain, California: Implications for possible eruptions in Long Valley Caldera." *Geology*, 13: 10-13.
- [521] Miller, T.P. and R.L. Smith (1977). "Spectacular mobility of ash flows around Aniakchak and Fisher calderas, Alaska." *Geology*, 5: 173-176.
- [522] Miller, T.P. and R.L. Smith (1987). "Late quaternary caldera-forming eruptions in the eastern Aleutian arc, Alaska." *Geology*, 15: 434-438.
- [523] Milner, D.M., J.W. Cole, C.P. Wood (2002). "Asymmetric, multiple-block collapse at Rotorua Caldera, Taupo Volcanic Zone, New Zealand." *Bulletin of Volcanology*, 64(2): 134-149.
- [524] Milner, D.M., J.W. Cole, C.P. Wood (2003). "Mamaku Ignimbrite: a caldera-forming ignimbrite erupted from a compositionally zoned magma chamber in Taupo Volcanic Zone, New Zealand." *Journal of Volcanology and Geothermal Research*, 122: 243-264.
- [525] Mitropoulos, P. and J. Tarney (1992). "Significance of mineral composition variations in the Aegean Island arc." *Journal of Volcanology and Geothermal Research*, 51: 283-303.

- [526] Miura, D. (1999). "Arcuate pyroclastic conduits, ring faults, and coherent floor at Kumano caldera, southwest Honshu, Japan." *Journal of Volcanology and Geothermal Research*, 92: 271-294.
- [527] Miura, D. and M. Tamai (1998). "Intracaldera structure and megabreccias at Dorobu caldera, northeastern Honshu, Japan." *Journal of Volcanology and Geothermal Research*, 80: 195-215.
- [528] Monzier, M., C. Robin, J.-P. Eissen (1994). "Kuwae (=1425 A.D.): the forgotten caldera." *Journal of Volcanology and Geothermal Research*, 59: 207-218.
- [529] Moore, I. and P. Kokelaar (1997). "Tectonic influences in piecemeal caldera collapse at Glencoe Volcano, Scotland." *Journal of the Geological Society of London*, 154: 765-768.
- [530] Moore, I. and P. Kokelaar (1998). "Tectonically controlled piecemeal caldera collapse: A case study of Glencoe volcano, Scotland." *Geological Society of America Bulletin*, 110(11): 1448-1466.
- [531] Moos, D. and M.D. Zoback (1993). "State of stress in the Long Valley caldera, California." *Geology*, 21: 837-840.
- [532] Morgan, L.A., D.J. Doherty, W.P. Leeman (1984). "Ignimbrites of the Eastern Snake River Plain: Evidence for Major Caldera-Forming Eruptions." *Journal of Geophysical Research*, 89: 8665-8678.
- [533] Mori, J. and C. McKee (1987). "Outward-Dipping Ring-Fault Structure at Rabaul Caldera as Shown by Earthquake Locations." *Science*, 235: 193-195.
- [534] Moriya, T., O. Hiroshi, T. Matsushima, S. Asano, T. Yoshii, A. Ikami (1998). "Collision structure in the upper crust beneath the southwestern foot of the Hidaka Mountains, Hokkaido, Japan as derived from explosion seismic observations." *Tectonophysics*, 290: 181-196.
- [535] Munro, D.C. and S.K. Rowland (1996). "Caldera morphology in the western Galápagos and implications for volcano eruptive behavior and mechanisms of caldera formation." *Journal of Volcanology and Geothermal Research*, 72: 85-100.
- [536] Murakami, H. and H. Komuro (1993). "Sakugi cauldron–Paleogene cauldron in central Chugoku, southwest Japan." *Journal of the Geological Society of Japan*, 99: 243-254 (in Japanese, with English abstract).

N

- [537] Nairn, I.A., C.O. McKee, B. Talai, C.P. Wood (1995). "Geology and eruptive history of the Rabaul caldera area, Papua New Guinea." *Journal of Volcanology and Geothermal Research*, 69: 255-284.
- [538] Nairn, I.A., C.P. Wood, R.A. Bailey (1994). "The Reporoa Caldera, Taupo Volcanic Zone: source of the Kaingaroa Ignimbrites." *Bulletin of Volcanology*, 56: 529-537.
- [539] Nakada, S., M. Nagai, T. Kaneko, A. Nozawa, K. Suzuki-Kamata (2005). "Chronology and products of the 2000 eruption of Miyakejima Volcano, Japan." *Bulletin of Volcanology*, 67: 205-218.
- [540] Nappi, G., A. Renzulli, P. Santi (1991). "Evidence of incremental growth in the Vulsinian calderas (central Italy)." *Journal of Volcanology and Geothermal Research*, 47(1-2): 13-31.
- [541] Nelson, C.H., C.R. Bacon, S.W. Robinson, D.P. Adam, J.P. Bradbury, J.H. Barber, D. Schwartz, G. Vagenas (1994). "The volcanic, sedimentology, and paleontologic history of the Crater Lake

- caldera floor, Oregon: events in New Zeland." Geological Society of America Bulletin, 106: 684-704.
- [542] Nelson, S.A. (1980). "Geology and petrology of Volcán Ceboruco, Nayarit, Mexico: Summary." Geological Society of America Bulletin, 91(I): 639-643.
- [543] Newhall, C.G. and D. Dzurisin (1988). "Historical unrest at large calderas of the world." US Geol. Surv. Bull., 1855: 1-1108.
- [544] Newman, A.V., T.H. Dixon, N. Gourmelen (2006). "A four-dimensional viscoelastic deformation model for Long Valley Caldera, between 1995 and 2000." Journal of Volcanology and Geothermal Research, 150: 244-269.
- [545] Noguera, A.M. and G. Rea (2000). "Deep structure of the Campanian–Lucanian Arc (Southern Apennine, Italy)." Tectonophysics, 324: 239-265.
- [546] Nunziata, C., M. Natale, G. Luongo, G.F. Panza (2006). "Magma reservoir at Mt. Vesuvius: Size of the hot, partially molten, crust material detected deeper than 8 km." Earth and Planetary Science Letters, 242: 51-57.

O

- [547] Orsi, G., G. Gallo, A. Zanchi (1991). "Simple-shearing block resurgence in caldera depressions. A model from Pantelleria and Ischia." Journal of Volcanology and Geothermal Research, 47: 1-11.
- [548] Orsi, G., M. D'Antonio, S. de Vita, G. Gallo (1992). "The Neapolitan Yellow Tuff, a large-magnitude trachytic phreatolinian eruption: eruptive dynamics, magma withdrawal and caldera collapse." Journal of Volcanology and Geothermal Research, 53: 275-287.
- [549] Ort, M.H. (1993). "Eruptive processes and caldera formation in a nested downsag-collapse caldera: Cerro Panizos, central Andes Mountains." Journal of Volcanology and Geothermal Research, 56: 221-252.

P

- [550] Pelletier, B., S. Clamant, R. Pillet (1998). "Current tectonics of the Tonga–New Hebrides region." Earth and Planetary Science Letters, 164: 263-276.
- [551] Perissoratis, C. (1995). "The Santorini volcanic complex and its relation to the stratigraphy and structure of the Aegean arc, Greece." Marine Geology, 128: 37-58.
- [552] Pfeiffer, T. (2001). "Vent development during the Minoan eruption (1640 BC) of Santorini, Greece, as suggested by ballistic blocks." Journal of Volcanology and Geothermal Research, 106: 229-242.
- [553] Pubellier, M., R. Quebral, M. Aurelio, C. Rangin (1996). "Docking and post-docking escape tectonics in the southern Philippines." In: Tectonic Evolution of Southeast Asia, R. Hall and D. Blundell. Geological Society Special Publication. The Geological Society of London, London, pp. 19-28.

R

- [554] Ratté, J.C. and T.A. Steven (1967). "ASh flows and related volcanic rocks associated with the Creede caldera, San Juan Mountains, Colorado." U.S. Geological Survey Professional Paper, 524-H: 58 pp.
- [555] Ratté, J.C., R.F. Marvin, C.W. Naeser, M. Bickerman (1984). "Calderas and Ash Flow Tuffs of the Mogollon Mountains, Southwestern New Mexico." Journal of Geophysical Research, 89: 8713-8732.
- [556] Redwood, S.D. (1987). "The Soledad Caldera, Bolivia: A Miocene caldera with associated epithermal Au-Ag-Cu-Pb-Zn mineralization." Geological Society of America Bulletin, 99: 395-404.
- [557] Reneau, S.L., J.N. Gardner, S.L. Forman (1996). "New evidence for the age of the youngest eruptions in the Valles caldera, New Mexico." Geology, 24: 7-10.
- [558] Reubi, O. and I.A. Nicholls (2004). "Magmatic evolution at Batur volcanic field, Bali, Indonesia: petrological evidence for polybaric fractional crystallizaton and implications for caldera-forming eruptions." Journal of Volcanology and Geothermal Research, 138: 345-369.
- [559] Rhodes, R.C. and E.I. Smith (1973). "Geology and Tectonic setting of the Mule Creek caldera, New Mexico, U.S.A." Bulletin of Volcanology, 36: 401-411.
- [560] Ritchey, J.L. (1980). "Divergent magmas at Crater Lake, Oregon: products of fractional crystallization and vertical zoning in a shallow, water-undersaturated chamber." Journal of Volcanology and Geothermal Research, 7: 373-386.
- [561] Rittman, A. (1962). "Volcanoes and their activity. Wiley-Interscience, New York, 305 pp.
- [562] Robin, C., J.-P. Eissen, M. Monzier (1993). "Giant tuff cone and 12-km-wide associated caldera at Ambrym Volcano (Vanuatu, New Hebrides Arc)." Journal of Volcanology and Geothermal Research, 55: 225-238.
- [563] Robin, C., M. Monzier, J.-P. Eissen (1994). "Formation of the mid-fifteenth century Kuwae caldera (Vanuatu) by an initial hydroclastic and subsequent ignimbritic eruption." Bulletin of Volcanology, 56: 170-183.
- [564] Rose, W.I., J.R., N.K. Grant, J. Easter (1979). "Geochemistry of Los Chocoyos Ash, Quezaltenango Valley, Guatemala." Geological Society of America Special Paper, 180: 87-99.
- [565] Rose, W.I., C.G. Newhall, T.J. Bornhorst, S. Self (1987). "Quaternary silicic pyroclastic deposits of Atitlán caldera, Guate mala." Journal of Volcanology and Geothermal Research, 33: 57-80.
- [566] Rosi, M., L. Vezzoli, P. Aleotti, M. De Censi (1996). "Interaction between caldera collapse and eruptive dynamics during the Campanian Ignimbrite eruption, Phlegraean Fields, Italy." Bulletin of Volcanology, 57: 541-554.
- [567] Rowland, S.K. and D.C. Munro (1992). "The caldera of Volcan Fernandina: a remote sensing study of its structure and recent activity." Bulletin of Volcanology, 55: 97-109.
- [568] Rymer, H., B. van Wyk de Vries, J. Stix, G. Williams-Jones (1998). "Pit crater structure and processes governing persistent activity at Masaya volcano, Nicaragua." Bulletin of Volcanology, 59: 345-355.
- [569] Rytuba, J.J. and E.H. McKee (1984). "Peralkaline Ash Flow Tuffs and Calderas of the McDermitt Volcanic Field, southeast Oregon and North Central Nevada." Journal of Geophysical Research, 89: 8616-8628.

S

- [570] Sanders, C.O., S.C. Ponko, L.D. Nixon, E.A. Schwartz (1995). "Seismological evidence for magmatic and hydrothermal structure in Long Valley caldera from local earthquake attenuation and velocity tomography." *Journal of Geophysical Research*, 100(B5): 8311-8326.
- [571] Sanchez-Rubio (1978). "The Amealco caldera." *Geological Society of America Abstract Programms*, 10(3): 145 (abstract).
- [572] Savelli, C. (2000). "Subduction-related episodes of K-alkaline magmatism (15-0.1 Ma) and geodynamic implications in the north Tyrrhenian-central Italy region: a review." *Journal of Geodynamics*, 30: 575-591.
- [573] Sawada, Y. (1984). "Subterranean structure of collapse caldera associated with andesitic and dacitic eruptions- Structural evolution of the Miocene Kakeya cauldron, Southwest Japan." *Bulletin of Volcanology*, 47(3): 551-568.
- [574] Scandone, R., F. Bellucci, L. Lirer, G. Rolandi (1991). "The structure of the Campanian Plain and the activity of the Neapolitan volcanoes (Italy)." *Journal of Volcanology and Geothermal Research*, 48: 1-31.
- [575] Schmitt, A.K., J.M. Lindsay, S. de Silva, R. Trumbull (2002). "U-Pb zircon chronostratigraphy of early -Pliocene ignimbrites from La Pacana, north Chile: implications for the formation of stratified magma chambers." *Journal of Volcanology and Geothermal Research*, 120: 43-53.
- [576] Seager, W.R. and M. McCurry (1988). "The cogenetic Organ cauldron and batholith, south central New Mexico: evolution of a large volume ash flow cauldron and its source magma chamber." *Journal of Geophysical Research*, 93: 4421-4433.
- [577] Self, S., F. Goff, J.N. Gardner, J.V. Wright, W.M. Kitte (1986). "Explosive rhyolitic volcanism in the Jermez Mountains: Vent locations, caldera development and relation to regional structures." *Journal of Geophysical Research*, 91: 1779-1798.
- [578] Setterfield, T.N., P.C. Eaton, W.J. Rose, R.S.J. Sparks (1991). "The Tavua caldera, Fiji: a complex shoshonitic caldera formed by concurrent faulting and downsagging." *Journal Geological Society London*, 148: 115-127.
- [579] Smith, R.B. and L.W. Braile (1994). "The Yellowstone hotspot." *Journal of Volcanology and Geothermal Research*, 61: 121-187.
- [580] Smith, V.C., P. Shane, I.A. Nairn (2005). "Trends in rhyolite geochemistry, mineralogy , and magma storage during the last 50 kyr at Okataina and Taupo volcanic centres, Taupo Volcanic Zone, New Zealand." *Journal of Volcanology and Geothermal Research*, 148: 372-406.
- [581] Sparks, R.S.J., P.W. Francis, R.D. Hamer, R.J. Pankhurst, L.O. O'Callaghan, R.S. Thorpe, R. (1985). "Ignimbrites of the Cerro Galan caldera, NW Argentina." *Journal of Volcanology and Geothermal Research*, 24: 205-248.
- [582] Spera, F. and J.A. Crisp (1981). "Eruption volume, periodicity, and caldera area: Relationships and inferences on development of compositional zonation in silicic magma chambers." *Journal of Volcanology and Geothermal Research*, 11: 169-187.
- [583] Spinks, K.D., V. Acocella, J.W. Cole, K.N. Bassett (2005). "Structural control of volcanism and caldera development in the transitional Taupo volcanic Zone, New Zealand." *Journal of Volcanology and Geothermal Research*, 144: 7-22.
- [584] Steven, T.A. and P.W. Lipman (1976). "Calderas of the San Juan volcanic field, southwestern Colorado." *U.S. Geological Survey Professional Paper*, 958: 1-35.

- [585] Steven, T.A., P.D. Rowley, C.G. Cunningham (1984). "Calderas of the Marysvale Volcanic Field, West Central Utah." *Journal of Geophysical Research*, 89: 8751-8764.
- [586] Strahler, A.N. (1997). "Geología Física." Ediciones Omega, S.A., Barcona, 629 pp.
- [587] Sugimura, A. (1953). "A Quaternary Terrace of Pumice Flow in the Neighbourhood of the Volcano Gassan in Japan." *Journal of the Geological Society of Japan*, 59: 89-91.
- [588] Suzuki-Kamata, K., H. Kamata, C.R. Bacon (1993). "Evolution of the caldera-forming eruption at Crater Lake, Oregon, indicated by component analysis of lithic fragments." *Journal of Geophysical Research*, 98: 14059-14074.

T

- [589] Taddeucci, J. and K.H. Wohletz (2001). "Temporal evolution of the Minoan eruption (Santorini, Greece), as recorded by its Plinian fall deposit and interlayered ashflow beds." *Journal of Volcanology and Geohtermal Research*, 109°: 299-317.
- [590] Thunell, R., A.N. Federman, S. Sparks, D. Williams (1979). "The structure and volcanological significance of the Y-5 ash layer in the Mediterranean." *Quaternary Research*, 12: 241-253.
- [591] Tibaldi, A. and L. Vezzoli (2004). "A new type of volcano flank failure: The resurgent caldera sector collapse, Ischia, Italy." *Geophysical Research Letters*, 31: L14605.
- [592] Troll, V.R., C.H. Emeleus, C.H. Donaldson (2000). "Caldera formation in the Rum Central Igneous complex, Scotland." *Bulletin of Volcanology*, 62(4-5): 301-317.
- [593] Tsvetkov, A.A. (1991). "Magmatism of the westernmost (Komandorsky) segment of the Aleutian Island Arc." *Tectonophysics*, 199: 289-317.
- [594] Turcotte, D.L. and G. Schubert (2002). "Geodynamics. Cambridge University Press, Cambridge, 456 pp. pp.

V

- [595] van Bemmelen, R.W. (1949). "The Geology of Indonesia. Government Printing Office, The Hague, 732 pp.
- [596] Van Bemmelen, R.W. and M.G. Rutten (1955). "Tablemountains of Northern Iceland. E.J. Brill, Leiden, 217 pp.
- [597] van Bergen, M.J., P.Z. Vroon, J.A. Hoogewerff (1993). "Geochemical and tectonic relationships in the east Indonesian arc-continent collision region: implications for the subduction of the Australian passive margin." *Tectonophysics*, 223: 97-116.
- [598] Varga, R.J. and B.M. Smith (1984). "Evolution of the Early Oligocene Bonanza Caldera, Northeast San Juan Volcanic Field, Colorado." *Journal of Geophysical Research*, 89: 8679-8694.

W

- [599] Walker, G.P.L. (1984). "Downsag calderas, ring faults, caldera sizes, and incremental growth." Journal of Geophysical Research, 89: 8407-8416.
- [600] Walker, G.P.L. (1988). "Three Hawaiian calderas: an origin through loading by shallow intrusions?" Journal of Geophysical Research, 93: 14773-14784.
- [601] Wallmann, P.C., D.D. Pollard, W. Hildreth, J.C. Eichelberger (1990). "New structural limits on magma chamber locations at the Valley of ten Thousand Smokes, Katmai National Park, Alaska." Geology, 18: 1240-1243.
- [602] Westrich, H.R. and T.M. Gerlach (1992). "Magmatic gas source for the stratospheric SO₂ cloud from the June 15, 1991, eruption of Mount Pinatubo." Geology, 20: 867-870.
- [603] Wiesner, M.G., Y. Wang, L. Zheng (1995). "Fallout of volcanic ash to the deep South China Sea induced by the 1991 eruption of Mount Pinatubo (Philippines)." Geology, 23: 885-888.
- [604] Williams, H. (1941). "Calderas and their origin." Bulletin of the Department of Geological Sciences, 25(6): 239-346.
- [605] Williams, L.A.J., R. MacDonald, G.R. Chapman (1984). "Late Quaternary Caldera Volcanoes of the Kenya Rift Valley." Journal of Geophysical Research, 89: 8553-8570.
- [606] Wilson, C.J.N. (2001). "The 26.5 ka Oruanui eruption, New Zealand: and introduction and overview." Journal of Volcanology and Geothermal Research, 112: 133-174.
- [607] Wilson, C.J.N., A.M. Rogan, I.E.M. Smith, D.J. Northey, I.A. Baird, B.F. Houghton (1984). "Caldera Volcanoes of the Taupo Volcanic Zone, New Zealand." Journal of Geophysical Research, 89: 8463-8484.
- [608] Wilson, C.J.N., B.F. Houghton, M.O. McWilliams, M.A. Lanphere, S.D. Weaver, R.M. Briggs (1995). "Volcanic and structural evolution of Taupo Volcanic Zone, New Zealand: a review." Journal of Volcanology and Geothermal Research, 68(1-3): 1-28.
- [609] Wolff, J.A. and J.N. Gardner (1995). "Is the Valles caldera entering a new cycle of activity?" Geology, 23: 411-414.
- [610] Wunderman, R.L. and W.I. Rose (1984). "Amatitlan, an Actively Resurging Cauldron 10 km South of Guatemala City." Journal of Geophysical Research, 89: 8525-8539.

Y

- [611] Yamamoto, T. (1994). "Structural development and eruptive history of late Miocene to Pliocene caldera volcanoes in the Inawashiro district, NE Japan." Bulletin of the Geological Survey of Japan, 45: 135-155.
- [612] Yokoyama, I. (1963). "Structure of caldera and gravity anomaly." Bulletin of Volcanology, 26: 67-72.
- [613] Yokoyama, I. and S. Ohkawa (1986). "The subsurface structure of the Aira caldera and its vicinity in southern Kyushu, Japan." Journal of Volcanology and Geothermal Research, 30: 253-282.

- [614] Yoshida, T. (1984). "Tertiary Ishizuchi Cauldron, Southwestern Japan Arc: Formation by Ring Fracture." Journal of Geophysical Research, 89: 8502-8510.

Z

- [615] Zlobin, T.K. (1987). "Structure of the Earth's crust and the upper mantle of the Kurile island arc", Vladivostok, 150 pp.