Name & Location
Icelandic Volcano, Iceland, 2010.

[image: image1.png]Grimsey

Bolungavik_ bt
Sudhureyri Isafidrdhur Siglufirdhuta | Qrafsiordhur

Sidhavik s
4 eVl
Y Dalvik
Hofdhakeupstadhur hY

Vo (L Saudharkesur

7 VA
\@.\‘.’}{N"Wﬂm 2 Blnnduh.}\ AN Ak«/ i
%

o~y
Thingeyri =2

*Seydhisfiordhur

7l hawtur
skifdrdhur

=

Stykkishimur,

“Huprimstang
“Emmmv‘*quﬁf\hj\ <y
Olasvik Y e .
\w Aﬁ ¥ g\n,upwaw
Borgarmus, A .

) N i
o ; ;
Amm_}:\\j i VATNAJOKULL

Reykjavik /([Hofn
R e K 7))
xeuzv.k\].{ﬂ"ﬂ';"’k"w""'“' ’,/ B Z
el HEETS sﬁ,ﬂ,\d .
& ola
Iceland

Stokkseyri Y
X
* National capital
- All-weather road

Heimaey

VESTMANNAEYJAR “Vestmamnasyisr
Surtsey

0 25 soKio

0 % S0 iles

- Seasonal road

Background Information
HDI – 0.969

Population – 308,910

GDP - $12,13 billion[1]

Causes
The first phase of the eruption was an “effusive eruption”, which involved alkali-olivine basalt lava flowing from the various vents on the mountainside.[2] This lasted 24 days.(March 20-April 12)

The second phase of the eruption occurred 2 days after the initial phase. (14 April) Before this phase, an increase in seismic activity was recorded. This was then proceed by a seismic eruption tremor. On the morning of the eruption, meltwater was observed emanating from the ice-cap; a plume of smoke was caused by said eruption. The eruptions continued until April 17, although they were far less explosive at this point.[3]

Impacts

(Social, Economic, Environmental)
Social:

No recorded deaths, injuries or displaced persons were a direct impact of the eruption; this is mostly likely due to the eruptions themselves being relatively minor. However, due to the composition of the smoke plume, many people have and will suffer from hepatic and renal effects due to the high concentration of fluoride.[4]

Economic:

The majority of economic damage occurred in Europe, not Iceland itself. The smoke plume spread across the Atlantic Ocean due to the jet stream. This resulted in a vast majority of European flights being cancelled, as planes were grounded for precautionary measures. This is due the fine shards of ice that made up much of plume.[5] Due to this grounding of planes, not only was the travel industry severely impacted but also many companies that relied on exporting and importing goods.[6] Agriculture was also hugely effected; due to the high concentration of fluoride and silica, have effected livestock as well as crops. As agriculture is important in the region of Iceland surrounding the volcano, many crops and livestock were damaged; farmers have since been warned not to let their livestock drink from potentially contaminated water sources.[7]

Environmental:

The full extent of the environmental damage is as of yet unknown; however the effect of the eruption was not large enough to cause any change in global temperature, like the eruption of Mount Pinatubo.[8]

[image: image2.png]

Responses

(Before, During, After)
Before:

Hundreds of people were evacuated from the area when the first signs of seismic activity were recorded.[9]

During:

As no damage, injury or death were caused by the eruptions themselves, no emergency services were necessary. However, due to the ash plume spreading across Northern Europe, flights were cancelled.[10]

After:

Health warnings went out across UK and other parts of Europe involving the impacts the falling ash may have on people outside. However, due to the minimal damages on infrastructure and human life, aid or any long term reconstruction plans were necessary.[11]

[1] - https://www.cia.gov/library/publications/the-world-factbook/geos/ic.html
[2] - http://www.ukgeohazards.info/pages/eng_geol/volcanic_geohazard/eng_geol_volcanic_defs.htm
[3] - http://www.guardian.co.uk/science/2010/apr/16/iceland-volcano-eruption-ash-science
[4] - http://news.nationalgeographic.com/news/2010/04/100416-iceland-volcano-ash-plume-health-europe/
[5] - http://news.nationalgeographic.com/news/2010/04/100415-volcanic-ash-cancels-flights-airports-airline-europe-iceland-volcano/
[6] - http://www.dailymail.co.uk/news/article-1267111/Iceland-volcano-eruption-We-hope-rain-rid-ash.html
[7] - http://news.nationalgeographic.com/news/2010/04/100416-iceland-volcano-ash-plume-health-europe/
[8] - http://www.abc.net.au/environment/articles/2010/04/16/2874939.htm
[9] - http://www.breakingnewsviews.com/03/iceland-volcano-eruption.html
[10] - http://www.guardian.co.uk/world/blog/2010/apr/15/volcano-airport-disruption-iceland
[11] - http://www.independent.co.uk/life-style/health-and-families/british-health-warning-over-falling-ash-from-iceland-volcano-1946557.html
