

Time-related variation of volatile contents of Western Ghats volcanic formations, Deccan, India

Andrea Marzoli (1), Sara Callegaro (1), Don R Baker (2), Angelo De Min (3), Paul R Renne (4,5)

(1) Dipartimento di Geoscienze, Padova University, Italy, (2) Department of Earth and Planetary Sciences, McGill University, Montreal, Canada, (3) Department of Mathematics and Geosciences, Trieste University, Italy, (4) Berkeley Geochronology Center, U.S.A., (5) University of California at Berkeley, U.S.A.

Deccan volcanism in India covered more than 1 million square km and reached a maximum thickness of about 3 km, as presently preserved in the Western Ghats volcanic lava piles. Volcanic activity started at about 66.4 Ma (Jawhar formation) and ended at about 65.5 Ma (Mahabaleshwar unit; Renne et al., 2015). Deccan volcanism straddled the Cretaceous-Paleogene boundary (ca. 66.0 Ma) and possibly contributed to the end-Cretaceous mass extinction event through emission of gases such as SO₂, CO₂, Cl, F that may have triggered global climate changes. Severe pollution by volcanic gases is supported by the high S and Cl contents (up to 1400 and up to 900 ppm, respectively; Self et al., 2008) measured in a few olivine- and plagioclase-hosted melt inclusions from the Jawhar, Neral, and Thakurvadi Formations (early lava flows, ca. 66.3-66.4 ± 0.1 Ma; Renne et al., 2015) and by magmatic S contents (up to 1800 ppm; Callegaro et al., 2014) calculated from S measurements in clinopyroxenes from the Mahabaleshwar unit (ca. 65.5 ± 0.1; Schoene et al., 2015). Here, we present new analyses of S, Cl, and F, obtained by ion-probe and synchrotron light micro-fluorescence analyses on clinopyroxenes and plagioclase phenocrysts from ?al? lava flow units of the Western Ghats. The volatile contents of the host magmas have been calculated from recently published clinopyroxene/basalt partition coefficients. These new data will describe the time-related variation of volatile elements hosted and eventually emitted by Deccan lavas and shed light on their environmental impact.

References: Callegaro S. et al. (2014). *Geology* 42, 895-898. Renne P.R. et al. (2015). *Science* 350, 76-78. Schoene B. et al. (2015). *Science* 347, 192-184. Self S. et al. (2008). *Science* 319, 1654-1657.