


University of Geneva - UNIGE

Unit of volcanology and geological risk

Research:

- Physical volcanology
- Characterization of tephra deposits and sedimentation
- Particle characterization (e.g., size, textures, morphology)
- Experimental volcanology for particle sedimentation, granular flows and magma degassing
- Modelling of tephra dispersal
- Probabilistic hazard assessments
- Vulnerability and risk assessments


Teaching and training:

- Postgraduate specialization certificate in geological and climate related risk (CERG-C)
- Master in geological risk


University of Geneva - UNIGE

Unit of volcanology and geological risk

ONGOING PROJECTS

Fond National Swiss related projects:

- Lattice-Boltzmann jet and plume modelling for validation of infrasonic signal (collaboration with UNIFI)
- Hazard and vulnerability assessment of tephra fallout associated with Hekla, Askja and Eyjafjallajökull , including compilation of hazard maps for both ground load (using TEPHRA2) and atmospheric concentration (using FALL3D) (collaboration with UI and BSC)
- Experimental investigations of settling velocity and aggregation of volcanic particles (vertical wind tunnel)


European projects and networks:

- MeMoVolc ESF research network - Measuring and Modelling Volcano Eruption Dynamics 2011-2016
- NEMOH FP7 Initial Training Network - Numerical, Experimental and stochastic Modelling of volcanic processes and Hazard 2012-2016

University of Geneva - UNIGE

FUTUREVOLC

WORK PACKAGE 4 *Evaluation of known ESP*

- MS27 Probability density functions of ESP for selected key volcanoes included in the Catalogue (month 18)

WORK PACKAGE 7 *Determination and evolution of ESP*

- D7.3 Tephra detector (month 14) (leader: ITEM)
- D7.5 Grainsize distribution analysis from the tephra fallout instrument system in real time (month 36) (leader: ITEM)
- MS65 Prototype of the tephra fallout detector completed, measuring apparent TGSD and fallout rate (month 18) (leader: ITEM)
- MS75 A network of 10 tephra fallout detectors deployed in the field (month 30) (leader: ITEM)

WORK PACKAGE 8 *Distribution and description of eruptive products (UNIGE mainly involved in strategies for TGSD)*

