

Boletín anual del Programa de Vigilancia Volcánica
Año 2020

Megadeslizamiento
en el Irazú

Periodo eruptivo en el
Rincón de la Vieja

Boletín anual del Programa de Vigilancia Volcánica Año 2020

1. Resumen General

En el 2020, la actividad volcánica fue dominada por el volcán Rincón de la Vieja, el cual presentó una actividad eruptiva intensa y de magnitud suficiente para afectar a las poblaciones alrededor del volcán. El volcán Turrialba presentó un periodo corto con emisiones de ceniza y balísticos. El volcán Poás presentó periodos de incrementos de actividad de fondo sin manifestaciones superficiales (Fig.1).

Nivel de actividad

Escala establecida por el OVSICORI-UNA a fin de visualizar la cantidad de señales registrados por la red de monitoreo y su traducción en término de posibilidades de manifestaciones. *Niveles 0 a 2:* volcán dormido o activo a un nivel de fondo. *Niveles 3-4:* volcán en erupción o que podría hacer erupción. *Nivel 5:* volcán en erupción, en progreso o inminente, con alto potencial de afectación.

Es importante observar que debido a la pandemia provocada por el CoVid19 se modificó profundamente las costumbres de trabajo y de vida en general para todos este año, el instituto no tuvo disminución en su vigilancia ni en su capacidad de monitoreo. Por varios años el OVSICORI-UNA estuvo desarrollando una capacidad de monitoreo remota y virtual que permitió una adaptación inmediata a la crisis sin perturbación en el logro de sus obligaciones de vigilancia y comunicación a las autoridades y al público. Pero sí, los cortes financieros sufridos desde el 2019 tuvieron un impacto negativo sobre el estado de la red y a largo tiempo sobre la posibilidad de detectar e informar ante un aumento de peligrosidad para la población y el sector turístico.

Figura 1: nivel de actividad de los volcanes de Costa Rica en el 2020 (<http://www.ovsicori.una.ac.cr/index.php/vulcanologia/nivel-de-actividad-volcanica>)

2. Red de monitoreo de los volcanes

“Gap Analysis”

Evaluación del potencial de riesgo de los volcanes del país con el fin de priorizar e identificar las necesidades de monitoreo, investigación y mitigación.

En el 2020, el OVSICORI-UNA organizó en colaboración con la RSN y la CNE un estudio de “gap analysis”, el cual consiste en la evaluación: 1) del potencial del peligro y de la afectación de los volcanes para el país, y 2) de la capacidad de detección y monitoreo de la actividad volcánica potencial. Se establece un puntaje por volcán dependiendo de la actividad volcánica geológica e histórica, los peligros asociados, y el desarrollo humano en las cercanías. El estudio permitió establecer que a largo plazo existen 3 niveles de riesgo volcánico en Costa Rica (Fig.2):

- riesgo alto (puntaje > 200): Irazú, Arenal-Chato, Rincón de la Vieja, Poás, Turrialba
- riesgo moderado (125 < puntaje < 200): Miravalles, Barva, Tenorio, Río Cuarto
- riesgo bajo (puntaje < 125): Platanar-Porvenir, Laguna Hule, Orosí-Cacao, Cacho Negro, Congo

Figura 2: Nivel de riesgo a largo plazo para los volcanes de Costa Rica de acuerdo al análisis hecho en el 2020 por el OVSICORI-UNA, la RSN y la CNE.

Para la detección de cambios en la actividad volcánica y la vigilancia, la red de monitoreo del OVSICORI-UNA fue la siguiente:

Volcán	Turrialba	Poás	Rincón de la Vieja	Irazú	Arenal	Miravalles -Tenorio	Barva	Platanar	Orosí
Estaciones									
Sismógrafos banda ancha	5	4	2	4	1	2	1	1	-
Infrasonidos	2	1	1	1	-	-	-	-	-
GPS	6+6C	4+1C	3	6+4C	3	4	-	-	1+1C
MultiGAS	1	1	(1)*	1	C	-	-	-	-
DOAS	1	1	C	-	-	-	-	-	-
Cámara web	2	3	2	-	-	-	-	-	-
Radar	1	-	-	-	-	-	-	-	-
SO ₂ Expo Gas	-	1	-	-	-	-	-	-	-
Fuente termal	-	-	2	-	-	-	1	-	-
Meteo	-	-	1	-	-	-	1	-	-

*: Destruída

C: campañas de mediciones

Esta red está integrada a una red más extensa para el monitoreo de la actividad tectónica como se puede observar en la Figura 3.

Figura 3: Red de monitoreo del OVSICORI-UNA para la vigilancia volcánica y tectónica.

Programa de Vigilancia Volcánica

Sísmica: Javier Pacheco, Evelyn Núñez, Leonardo van der Laet

Deformación: Cyril Muller, Mario Angarita

Geoquímica de los gases: Maarten de Moor, Alejandro Rodríguez

Geoquímica de las aguas: María Martínez, Wendy Saézn

Petrología: Geoffroy Avard

Los resultados del monitoreo son presentados a) diariamente por un informe de la actividad volcánica, b) de manera semanal por un boletín recopilando la actividad registrada, y c) cada vez que un cambio requiere una notificación, a través de correos electrónicos, del sitio www.ovsicori.una.ac.cr, y de nuestras redes sociales Facebook, Twitter e Instagram.

3. Actividad Volcánica

3.1 Volcán Turrialba

Lat: 10.025°N; **Long:** 83.767°W; **Altura:** 3340 m.s.n.m.

Nivel máximo en el 2020: 3 (volcán en erupción)

Peligros observados en el 2020: gas, emisión de ceniza, balísticos proximales, derrumbes, sismos

SO₂ y H₂S

El SO₂ es representativo de un gas magmático por no existir normalmente en la atmósfera. El H₂S es el resultado de la interacción entre el SO₂ y el agua, es decir, caracteriza la presencia de un sistema hidrotermal.

El 2020 confirmó la tendencia observada durante el segundo semestre del 2019 de disminución de la actividad del volcán Turrialba: deflación y contracción del macizo Irazú-Turrialba, disminución del flujo de SO₂, aumento en la razón CO₂/S_v, y reaparición de H₂S en la pluma de gas. Estas señales son parecidas a lo observado en el Arenal después del 2010. Caracterizan un magma que se enfria lo que genera una disminución de su volumen (deflación y contracción), una desgasificación que disminuye temporalmente (flujo de SO₂), y menos aporte de calor que permite la reaparición de un sistema hidrotermal (presencia de H₂S).

VT

Sismo Volcano Tectónico. Corresponde a un sismo de ruptura de roca (apertura o cierre de una grieta por ejemplo).

El volcán tuvo emisiones esporádicas de ceniza entre el 18 de junio y el 10 de agosto (Fig.4) pero de baja amplitud y duración. En algunas ocasiones, durante la noche se pudo observar algunos balísticos salir del cráter. Estos eventos levantaron plumas de algunos cientos metros.

LP

Sismo de Largo Periodo. Corresponde a una vibración de conducto o grieta por el movimiento de un fluido (agua, gas, magma, mezcla) adentro. Cuando dura mucho tiempo, se llama "tremor"

No se observó un incremento de VT o LP asociado a este periodo. No se observó deformación asociada.

Sistema hidrotermal

Es el agua almacenada en el edificio, generalmente de origen meteórica. Si interacciona con los gases volcánicos, puede generar fuentes termales, lagos calientes ácidos, erupciones freáticas etc.

La ceniza emitida fue rica en material lítico, es decir arrancado del edificio volcánico. Se encontró poco material magmático fresco, llamado juvenil.

Considerando lo anterior, se asocia este periodo eruptivo a un calentamiento y presurización del sistema hidrotermal debido a la formación de un sello parcial desde el 2019 y de la entrada de agua meteórica por infiltración después de las lluvias de mayo del 2020. Esta agua, por acercarse al magma dentro del edificio, se calienta hasta su punto de ebullición y presuriza el sello parcial hasta su eventual ruptura. Esta descompresión súbita permite una expansión de gas y la fragmentación de roca, generando una pluma de ceniza y balísticos. Este proceso se conoce como "erupción freática".

Figura 4: Evolución de parámetros sísmicos, de geoquímica de los gases y de petrología para los años 2018, 2019 y 2020 para el volcán Turrialba.

Figura 5: Deformación del macizo Irazú-Turrialba durante el año 2020 a partir de la red de GPS del OVSICORI-UNA

El proceso de estabilización del cráter activo se confirmó en el 2020. Consiste en derrumbes frecuentes del borde que rellenan el fondo del cráter y eliminan progresivamente la verticalidad de las paredes. Así el cráter que alcanzó 180 m de profundidad en el 2017 fue medido a 130 m de profundidad al final del 2020. Además, se observa un crecimiento del diámetro del cráter, particularmente hacia el sur (Fig.6)

Figura 6: Orto-mosaicas (fotos sobre las cuales se puede medir como en un mapa) calculadas a partir de vuelos de dron del OVSICORI-UNA que permiten ver la evolución de la morfología del cráter activo del volcán Turrialba.

3.2 Volcán Poás

Lat: 10.2°N; **Long:** 84.233°W; **Altura:** 2780 m.s.n.m.

Nivel máximo en el 2020: 3 (volcán en erupción)

Peligros observados en el 2020: gas, sismos

Durante el año 2020, el volcán Poás presentó una actividad baja, sin manifestaciones eruptivas. Se registraron 2 periodos de incrementos de LP en marzo-abril y en octubre-diciembre del 2020 (Fig.7) sugiriendo un calentamiento del sistema hidrotermal, pero este calentamiento no fue suficiente para generar erupciones.

El aumento de número de LPs en marzo-abril, junto con un cambio en la firma de gas, justificó un incremento del nivel de actividad del volcán durante este periodo (Fig.1). Este mismo patrón no se repitió en octubre-diciembre a pesar de observar cambios en la sismicidad.

Figura 7: Evolución de parámetros sísmicos, de geoquímica de los gases y petrológicos

Figura 7b: Resultados de las mediciones geodésicas del año 2020.

pH

Parámetro que mide la acidez de un líquido sobre una escala logarítmica (-1 es equivalente a 10 veces más ácido). El neutro es 7, una lluvia es considerada ácida si es inferior a 5,5, el vinagre y Cola andan alrededor de 2,5.

Las mediciones geodésicas mostraron poca deformación del macizo volcánico en 2020. Lo más relevante fue una extensión localizada entre el norte y el sur del cráter activo detectada al final del año. Esta extensión alcanzó unos 5 mm, lo que queda una deformación modesta.

Las composiciones de gases medidas gracias a la estación permanente MultiGAS indicaron cambios asociados con variaciones en el nivel del lago, el ingreso de agua meteórico, y la aparición de la nueva fumarola. El flujo de SO_2 se ha mantenido relativamente bajo.

Borbollón y geysir

Salida de gas a través del agua de manera continua (borbollón) o discontinua pero bastante regular (geyser)

El nivel del lago del Poás presentó variaciones moderadas en el 2020. Se mantuvo en niveles altos (Fig.8) a pesar de tener una temperatura alta (mediciones entre 43 y 55°C con un pH medido en el campo entre -0,2 y 0,3).

El análisis de las aguas mostró que desde el fin del 2019 el lago del Poás presenta una razón $\text{Cl}/\text{SO}_4^{2-} > 1$. Tal resultado fue registrado solamente durante el periodo 1997-2007 desde el inicio del monitoreo por el OVSICORI-UNA en 1984.

En el 2019, la disminución del nivel del lago fue acompañada de manifestaciones eruptivas de tipo borbollón, geysir y erupciones freáticas. Su desaparición fue acompañada de emisiones de ceniza y balísticos proximales, cuya composición era de sello hidrotermal al inicio del periodo eruptivo y, con el tiempo, incluyó a una cantidad creciente de material emitido durante la fase magmática en el 2017 (Fig.7).

Figura 8: Evolución del nivel del lago (0: no hay agua visible por la cámara web, 0.5: el agua está limitada a la boca A, 1: el agua sale de la Boca A, a partir de diciembre del 2019: medición precisa a partir de las imágenes de la cámara web y de un modelo digital de terreno), de su temperatura y pH medidos en sitio

3.3 Volcán Rincón de la Vieja

Lat: 10.83°N; **Long:** 85.324°W; **Altura:** 1895 m.s.n.m.

Nivel máximo en el 2020: 3 (volcán en erupción)

Peligros observados en el 2020: erupciones freáticas y freatomagmáticas, balísticos proximales, ceniza, lahares, gas, derrumbes, sismos

Erupción y exhalación

Se considera que una erupción genera una señal sísmica y una señal de infrasonido, es decir, es un proceso profundo con manifestación superficial. Una exhalación genera solamente una señal de infrasonido, es decir, tiene un mecanismo superficial.

Se registraron más de 1400 erupciones y exhalaciones en el 2020. Varias de estas erupciones generaron lahares y emisiones de ceniza que alcanzaron zonas pobladas. Se observó una pluma eruptiva hasta más de 2 km de altura sobre el volcán. Este período eruptivo inició con la fuerte erupción del 28 de enero del 2020, pero pasó a una fase más sostenida a partir marzo hasta fines de junio, con un pico de actividad en abril-mayo (Fig.9).

Este periodo fue precedido por una inflación entre enero y marzo (Fig.10), pero el material emitido fue rico en líticos (Fig.9), arrancados del conducto, confirmando la dominación del carácter freático del mecanismo eruptivo.

RSAM

Promedio de la amplitud de la señal sísmica sobre una ventana corriente. Refleja el nivel del ruido sísmico, particularmente de los temores.

A partir de finales de julio, las erupciones y exhalaciones volvieron, precedida por una nueva inflación. Sin embargo, la energía liberada fue disminuyendo en el tiempo (Fig.11, valor IP de infrasonido y magnitud) a pesar de mucha variabilidad (Fig.11, RSAM).

Globalmente durante el año 2020, los equipos GPS detectaron en promedio una inflación del macizo de 15 mm en la cima. Se detecta casi 2 cm en la ladera sur del volcán sin embargo esta estación podría ser afectada por la inyección de fluidos de los proyectos geotérmicos del ICE.

Se realizaron varias campañas periódicas de monitoreo de gases. Flujos de SO₂ en general no detectaron cantidades significativas de SO₂ en la pluma, con la excepción de junio 2021 cuando se detectó flujos entre 50 y 150 T/día asociados con un periodo de alta actividad eruptiva. Mediciones de CO₂/CH₄ y composiciones isotópicas de carbono en gases de nacientes termales en los flancos del volcán no indicaron variaciones notables,

Se interpreta esta actividad como la sucesión de pequeñas intrusiones magmáticas profundas, parecidas a pulsos, que generan la alternancia de rupturas (siguiente a la intrusión) y formación (entre 2 pulsos) de un sello hidrotermal parcial que controla la liberación de los gases magmáticos. El volcán ha mostrado este tipo de actividad con periodos de erupciones frecuentes y hasta amplitud moderada por varios años.

Figura 9: Evolución de varios parámetros sísmicos y de petrología para el volcán Rincón de la Vieja para los años 2018, 2019 y 2020.

Figura 10: Patrón de deformación del Rincón de la Vieja entre diciembre 2019 y diciembre 2020, y secuencia temporal del GPS más cercano al cráter activo.

Figura 11: Evolución de otros parámetros sísmicos para el año 2020

3.4 Volcán Irazú

Lat: 9.979°N; **Long:** 83.852°W; **Altitud:** 3432 m.s.n.m.

Nivel máximo en el 2020: 1 (activo)

Peligros observados en el 2020: mega-deslizamiento, derrumbes, sismos

Este año 2020, el volcán Irazú mantuvo un nivel de actividad de base parecido a los años anteriores (Fig.12). La actividad sísmica propia al volcán era esporádica y principalmente distal (Fig.13).

Figura 12: Actividad sísmica del volcán Irazú para los años 2018, 2019 y 2020.

Figura 13: Ubicación de algunos VTs en macizo Irazú-Turrialba en 2020 (los colores se relacionan a la altura).

Modelo de velocidad inversa
 Extrapolando el inverso de la velocidad ($1/\text{velocidad}$) de movimiento del bloque que se desliza hasta cero, da una estimación de la fecha del colapso (Saito; 1969). Eso porque entre más las velocidades aumentan, más cerca de cero es el inverso de

Ocurrieron varios derrumbes en el volcán lo suficientemente grandes como para ser detectados por la red sísmica del instituto (Fig.12). Estos derrumbes ocurrieron en el sector suroeste del cráter Principal, y en el sector de las torres de telecomunicación al oeste del edificio volcánico. El 26 de agosto del 2020, a las 4:02 am, colapsaron alrededor de 25 millones de m^3 en aproximadamente 2 min. El megadeslizamiento estaba identificado desde finales del año 2014 y monitoreado desde el 2015. El modelo de velocidad inversa permitió anticipar el evento. (Fig.14).

éstas.

Monitoreo de las emisiones de CO₂ y H₂S en el flanco norte del volcán con una estación permanente MultiGAS indica que la desgasificación por este lado ha disminuido desde mediados de 2019.

Figura 14: Parámetros de monitoreo del deslizamiento del Irazú. Arriba: Conteo de los derrumbes diarios grabados por la red sísmica. A la derecha: los gráficos muestran la aceleración gradual y luego rápida del desplazamiento y de la velocidad del GPS en el bloque en movimiento antes del colapso. A la izquierda: el mapa muestra, el modelo digital de superficie (en tono gris) así que la diferencia de altura entre antes y después del colapso (gradiente de color). Se observa hasta 300 m de diferencia entre los modelos digitales del terreno hecho gracias a fotogrametría con dron.

3.5 Volcán Arenal

Lat: 10.463°N; **Long:** 84.703°W; **Altitud:** 1670 m.s.n.m.

Nivel máximo en el 2020: 0 (dormido)

Peligros observados en el 2020: sismos

Enfriamiento:

En Costa Rica, los magmas salen con una temperatura entre 850 y 1100°C. Cuando la erupción se termina el magma se enfría generando cristalización, liberación de gas y reducción de su volumen. Entonces, se observa una deflación y contracción del edificio, además de gases que interaccionan con el sistema hidrotermal.

El volcán Arenal sigue presentando una actividad sísmica esporádica. La deformación todavía registra una deflación y contracción del edificio característica de un volcán en proceso de enfriamiento (Fig.15). Las campañas de medición del flujo de SO₂ no detectaron la presencia de SO₂ en la pluma. Por lo tanto, no se detectó ninguna actividad magmática nueva en el 2020, solamente un cuerpo enfriándose.

Figura 15: Deformación del volcán Arenal entre octubre del 2019 y diciembre del 2020 y serie temporal de las 3 componentes de la estación GPS AROL.

3.6 Volcán Tenorio

Lat: 10.673°N; **Long:** 85.015°W; **Altitud:** 1916 m.s.n.m.
Nivel máximo en el 2020: 0 (dormido)
Peligros observados en el 2020: sismos

Se registraron algunos pequeños sismos aislados cercanos a la cima asociados a actividad tectónica. No se detectó actividad magmática. No se observa deformación significativa. Campañas de muestreo de gases no detectaron cambios significativos en las composiciones de gases.

Figura 16: Deformación en los volcanes Tenorio al sur y Miravalles entre enero y diciembre 2020 y serie temporal de las 3 componentes de la estación GPS VMFM en el suroeste de Miravalles. Las dos estaciones GPS del norte de los volcanes, no muestran deformación significativas mientras que VMFM muestra un movimiento hacia el norte probablemente relacionado con la tectónica de subducción.

3.7 Volcán Miravalles

Lat: 10.44°N; **Long:** 85.09°W; **Altitud:** 2018 m.s.n.m.

Nivel máximo en el 2020: 0 (dormido)

Peligros observados en el 2020: sismos

Se registraron algunos pequeños sismos aislados cercanos a la cima, asociados a actividad tectónica. No se detectó actividad magmática. No se observa deformación volcánica significativa. Campañas de muestreo de gases no detectaron cambios significativos en las composiciones de gases.

3.8 Volcán Platanar

Lat: 10.3°N; **Long:** 84.366°W; **Altitud:** 2267 m.s.n.m.

Nivel máximo en el 2020: 0 (dormido)

Peligros observados en el 2020: sismos

Se registraron algunos pequeños sismos aislados cercanos a la cima asociados a actividad tectónica. No se detectó actividad magmática.

3.8 Volcán Barva

Lat: 10.135°N; **Long:** 84.1°W; **Altitud:** 2906 m.s.n.m.

Nivel máximo en el 2020: 0 (dormido)

Peligros observados en el 2020: sismos

Se registraron algunos VTs esporádicos que se consideran como línea base (2-3 eventos / mes). No hay LPs

PARA INFORMAR, NO PARA ALARMAR

CIENCIA PARA LA SOCIEDAD.

