

Contents

1	From Myth to Science: The Contribution of Mount Teide to the Advancement of Volcanology	1
1.1	Introduction	1
1.2	Teide Volcano in Classical Mythology	5
1.3	Mt. Teide in the Pre-Hispanic World	5
1.4	References in the Fourteenth and Fifteenth Centuries	6
1.5	References to Teide Volcano at the Dawn of Science: The Renaissance and Baroque Periods (Sixteenth and Seventeenth centuries)	8
1.6	The Contribution of the Great Eighteenth and Nineteenth Century Naturalists	9
1.7	Mount Teide in the Framework of Modern Volcanology: The Twentieth and Twenty-first Centuries	14
	References	20
2	Geological and Geodynamic Context of the Teide Volcanic Complex	23
2.1	Introduction	23
2.2	The Canary Volcanic Province	23
2.3	Genetic Models for the Canaries	25
2.4	Hot Spot Dynamics and Plant Radiation	26
2.5	Absence of Significant Subsidence as a Crucial Feature in the Canaries	27
2.6	Teide Volcano and the Evolution of the Canaries	28
2.7	Tenerife Before the Construction of the Teide Volcanic Complex	30
2.7.1	Shield Stage	30
2.7.2	The Rejuvenation Stage of Tenerife: Las Cañadas Volcano	32
	References	34

3	The Teide Volcanic Complex: Physical Environment and Geomorphology	37
3.1	Introduction	37
3.2	Geological Outline	38
3.3	Massive Flank Failures and Their Morphological Imprint	38
3.4	Origin of Las Cañadas Caldera	39
3.5	Reconstructing the Icod Landslide and Teide Growth	39
3.6	La Orotava and Güímar Flank Failures	41
3.7	Morphology of Teide–Pico Viejo Central Volcano	42
3.8	Young Volcanic Landforms of the Rift Zones	43
3.8.1	Morphology of Volcanic Cones	44
3.8.2	Morphology of Lava Flows	45
3.9	Late Pleistocene and Holocene Non-Volcanic Landforms and Climatic Influences	48
3.9.1	Aeolian Landforms	48
3.9.2	Periglacial Landforms	49
3.10	Fluvial Landforms	50
3.10.1	Ravines (“Barrancos”)	50
3.10.2	Alluvial Fans and Debris Flows	50
	References	54
4	Structural and Geological Elements of Teide Volcanic Complex: Rift Zones and Gravitational Collapses	57
4.1	Introduction	57
4.2	Oceanic Rift Zones. What are They and What Do They Represent?	58
4.3	Development of Rift Zones	60
4.4	Rift Zones of the Teide Volcanic Complex	64
4.4.1	The NE Rift Zone	64
4.4.2	Evolution of the NE Rift Zone	65
4.4.3	Decline and Dispersed Activity of the NERZ	68
4.4.4	The NW Rift Zone	69
4.5	Rifting and Landsliding in the TVC	70
4.6	Rifting, Landsliding and Magmatic Variation	70
	References	71
5	Pre-Teide Volcanic Activity on the Northeast Volcanic Rift Zone	75
5.1	Ocean Island Rift Zones	76
5.2	Geology of the NERZ and Research Developments	77
5.3	Field Occurrence and Petrography of the Dykes	79
5.4	Structural Evolution of the NERZ	81
5.5	Magnetic Studies and Ages of the Dykes	81
5.6	Petrogenesis of the NERZ Magmas	83
5.7	Unravelling the NERZ from Source to Surface	89
	References	89

6	Dating the Teide Volcanic Complex: Radiometric and Palaeomagnetic Methods	93
6.1	Introduction	93
6.2	Testing Dating Methods in the TVC	95
6.3	Dating Old Teide	96
6.4	Geomagnetic Instabilities in Volcanic Formations of the TVC and the NERZ: Dynamics of the Volcanic Edifices, Mapping and Correlation and Chronological Tie Points	97
6.4.1	Geomagnetic Reversals	97
6.4.2	The Mono Lake Excursion	99
	References	102
7	Volcanic History and Stratigraphy of the Teide Volcanic Complex	105
7.1	Introduction	105
7.2	The Teide Volcanic Complex	106
7.3	The Initial Collapse	106
7.4	Geochronology of the Teide Volcanic Complex	108
7.5	The Main Volcano-Stratigraphic Units	109
7.5.1	Teide Volcano	109
7.5.2	Pico Viejo Volcano	111
7.5.3	The Peripheral Lava Domes	112
7.5.4	The North-West Rift Zone	118
7.5.5	The North-East Rift Zone	119
7.6	Overview of the Volcanic Stratigraphy	122
	References	127
8	The Last 2 ky of Eruptive Activity of the Teide Volcanic Complex: Features and Trends	129
8.1	Introduction	129
8.2	The Pre-Historical Record: Mafic Eruptions of the TVC in the Last 2 ky	130
8.3	Historical Eruptions of the TVC	131
8.4	The Christopher Columbus Eruption	131
8.5	Eighteenth Century Eruptions in the TVC	132
8.5.1	The 1705 Fissure Eruption of Arafo-Fasnia-Siete Fuentes	133
8.5.2	The 1706 Eruption of Garachico Volcano	134
8.5.3	The 1798 Eruption of Chahorra Volcano	137
8.6	The Twentieth Century Eruption of the TVC	138
8.7	Felsic Eruptions of the TVC	140
8.7.1	The Latest Eruption of Teide Volcano	141
8.7.2	Roques Blancos Lava Dome Eruption	144
8.7.3	Montaña Blanca Composite Lava Dome	145
8.7.4	The Montaña Reventada Magma Mixing Event	147

8.8	General Features and Trends of the Last 2 ky of TVC Volcanism	152
	References	152
9	Timing, Distribution and Petrological Evolution of the Teide-Pico Viejo Volcanic Complex	155
9.1	Introduction	156
9.2	The Significance of Felsic Volcanism in Ocean Islands	158
9.3	Petrological History of Tenerife Island Prior to Teide Formation	159
9.4	Petrological Description of the Teide-Pico Viejo Succession	160
9.4.1	Mafic Lavas	160
9.4.2	Transitional Lavas	162
9.4.3	Felsic Lavas	162
9.5	Trace Element Characterisation of the Teide-Pico Viejo Succession	164
9.6	Volumetric and Spatio-Chronological Characterisation of the Teide-Pico Viejo Succession	167
	References	169
10	Magmatic Differentiation in the Teide-Pico Viejo Succession: Isotope Analysis as a Key to Deciphering the Origin of Phonolite Magma	173
10.1	Introduction	174
10.2	The Application of Radiogenic Isotopes in Igneous Petrology	174
10.3	Previous Work and Research Techniques	175
10.4	Sr-Nd-Pb-O Systematics at Teide-Pico Viejo	176
10.5	Discussion	177
10.5.1	Sediment Contamination?	177
10.5.2	Constraints on the Assimilant	178
10.5.3	Heterogeneous Oxygen Isotope Composition of the Assimilant	181
10.5.4	Bulk Melting of Country Rock	181
10.5.5	Quantification of Differentiation Processes at Teide-Pico Viejo	182
10.5.6	Mechanisms for Crustal Melting	183
10.6	Petrogenesis at Teide-Pico Viejo	187
	References	188
11	Magma Mixing in the 1100 AD Montaña Reventada Composite Lava Flow: Interaction of Rift Zone and Central Complex Magmatism	191
11.1	Introduction	192
11.2	The Montaña Reventada Lava Flow	193
11.3	Research Techniques	194

11.4	Petrological and Geochemical Observations	195
11.4.1	Petrography	195
11.4.2	Whole-Rock and Groundmass Composition	198
11.5	Emplacement and Formation of the Montaña Reventada Lava Flow	200
11.5.1	Subaerial Emplacement of Lava	200
11.5.2	Origin of Inclusions	201
11.5.3	Subsurface Dynamics	203
11.5.4	Timescale of Basanite-Phonolite Interaction	205
11.5.5	Mixing Mechanism	206
11.6	Eruption Sequence	209
	References	209
12	Eruptive Styles at the Teide Volcanic Complex	213
12.1	Introduction	214
12.2	Effusive Eruptions in the TVC	215
12.2.1	Eruptive Vent Distribution	217
12.2.2	Lava Run-Out Lengths	217
12.3	Magmatic Explosive Eruptions in the TVC	218
12.3.1	The Montaña Blanca Subplinian Event	220
12.3.2	Gravitational Collapse of Phonolitic Domes and Lava Flow-Driven Explosive Eruptions	220
12.4	Phreatomagmatic Explosive Eruptions in the TVC	221
12.4.1	Las Calvas del Teide	222
12.4.2	Phreatomagmatism in the Pico Viejo Volcano	224
12.4.3	Phreatomagmatism in the Canary Islands	227
	References	230
13	Geophysical Investigations of the Teide Volcanic Complex	233
13.1	Introduction	233
13.2	Resolving the Current P-T Conditions of the Teide Magma Chamber Using Gas Emission Data	234
13.3	Gravity Modelling	236
13.4	Aeromagnetic Surveys	238
13.5	Seismicity	239
13.5.1	Seismic Profiles	239
13.5.2	Microseismicity	242
13.6	Ground Deformation	244
13.7	The Broader Picture	245
	References	246
14	Geological Hazards in the Teide Volcanic Complex	249
14.1	Introduction	250
14.2	Seismicity and Seismic Hazards in the TVC	250

14.3	Volcanic Hazards in the TVC	257
14.4	Lava Flow Hazards	257
14.5	Hazard Maps	259
14.6	Topographic Control on Lava Flow Paths and Lava Inundation	262
14.6.1	Inundation by a Potential Eruption Close to the 1706 Garachico Event	263
14.6.2	Overflow of the Las Cañadas Caldera	263
14.7	Hazards Related to Felsic Volcanism in the TVC	264
14.8	Ground Deformation Hazards	266
14.9	The Present State of the TVC Plumbing System	267
14.10	The Present Risk Mitigation Challenge	268
	References	270
	Author Biographies	273
	Index	275