
Wulkany

Wojtek Jóźwiak


Wulkan (z łac. Vulcanus – imię rzymskiego boga ognia) – miejsce na powierzchni Ziemi, z którego 
wydobywa się lawa, gazy wulkaniczne (solfatary, mofety, fumarole) i materiał piroklastyczny . 
Terminu tego również używa się jako określenie form terenu powstałych wskutek działalności 
wulkanu, choć bardziej poprawne są takie terminy jak: góra wulkaniczna, stożek wulkaniczny, 

kopuła wulkaniczna czy wulkan tarczowy.


Budowa wulkanu

1. Komora wulkaniczna
2. Skała macierzysta
3. Kanał lawowy
4. Podnóże4. Podnóże
5. Sill
6. Przewód boczny
7. Warstwy popiołu emitowanego 
przez wulkan
8. Zbocze
9. Warstwy lawy emitowanej 
przez wulkan
10. Gardziel
11. Stożek pasożytniczy11. Stożek pasożytniczy
12. Potok lawowy
13. Komin
14. Krater
15. Chmura popiołu


Powstawanie Wulkanów

Występowanie wulkanów na Ziemi jest 
ściśle związane ze strefą młodej 
górotwórczości i z obszarami górotwórczości i z obszarami 
aktywnych trzęsień ziemi. Związek tych 
zjawisk tłumaczy teoria tektoniki płyt
litosfery. W miejscach, gdzie jedna 
płyta litosfery zagłębia się pod drugą, 
wulkany powstają wzdłuż ich krawędzi 
– na kontynencie oraz wzdłuż rowów 
oceanicznych, np. wybrzeże Pacyfiku, 
Europa Południowa, Japonia, Filipin. 
Wulkany powstają także w miejscach 
rozsuwania się płyt litosfery od siebie, 
czyli w grzbietach śródoceanicznych i czyli w grzbietach śródoceanicznych i 
w dolinach ryftowych, np. w Grzbiecie 
Śródatlantyckim, na Islandii, w 
Wielkich Rowach Afrykańskich.


Podział wulkanów

Według 
• aktywności• aktywności
• miejsca, z którego wypływa magma.
• rodzaju materiału, jaki się z nich wydobywa
• formy erupcji


Aktywno ść

– czynne – stale lub sporadycznie objawiające swoją działalność 
(np. Wezuwiusz, Etna, Stromboli), 

– drzemi ące – ich działalność zaobserwowano w czasach 
historycznych (np. FudŜi, Tambora), 

– wygasłe – ich działalność nie została zaobserwowana w 
czasach historycznych (np. stoŜki wulkaniczne w Niemczech i 
Polsce). 


Miejsce, z którego wypływa magma

• sto Ŝkowe – magma wydobywa się z wylotu komina wulkanicznego

• tarczowe – brak gwałtownych erupcji – z jego wnętrza wydobywa się • tarczowe – brak gwałtownych erupcji – z jego wnętrza wydobywa się 

rzadka i bardzo gorąca lawa zasadowa

• linijne – magma wypływa z podłoŜa


Materiał, jaki si ę z nich wydobywa 

• lawowe – wypływa tylko lawa , ich erupcja ma łagodny przebieg. Dzielą się 
na: 
– tarczowe – niskie i rozległe (lawa z nich wypływająca jest zasadowa, – tarczowe – niskie i rozległe (lawa z nich wypływająca jest zasadowa, 

bazaltowa, o małej lepkości), osiągają szerokość nawet do 40 
kilometrów; 

– kopuły lawowe (bardzo gęsta, kwaśna, krzemionkowa lawa), które 
wyglądają jak pół sfery; 

• stratowulkany – wyrzucają gęstą, lepką lawę andezytową; ponadto 
wyrzucane są teŜ materiały piroklastyczne (bomby wulkaniczne, lapille i 
gazy wulkaniczne. naleŜą do najbardziej eksplozywnych. Stratowulkany 
posiadają wysokie, strome stoŜki (kąt nachylenia ok. 30 stopni, Np. 
Wezuwiusz, Cotopaxi, Popocatépetl); 

• eksplozywne – wyrzucają tzw. materiał piroklastyczny, a takŜe najgęstsze i • eksplozywne – wyrzucają tzw. materiał piroklastyczny, a takŜe najgęstsze i 
najbardziej kwaśne lawy ryolitowe; 

• maary; 
• wulkany błotne – z których wydobywa się na powierzchnię błotnista 

mieszanina wody, Iłu, piasku itp. Proces ten związany jest z przejawami 
wygasającego juŜ wulkanizmu – wydobywaniem się gorącej wody lub pary 
wodnej lub z zupełnie innymi zjawiskami geologicznymi niŜ wulkanizm. 

• kaldera – krater powstały podczas zbyt gwałtownej erupcji wulkanu


Erupcja wulkanu 


Ze wzgl ędu na form ę erupcji wyró Ŝnia 
się:

• erupcje centralne – najczęstszy obecnie typ erupcji, podczas 
której materiał wulkaniczny wydobywa się punktowo z krateru 
wulkanicznego lub jego najbliŜszego sąsiedztwawulkanicznego lub jego najbliŜszego sąsiedztwa

• erupcje linearne – materiał wulkaniczny, głównie lawa 
bazaltowa wydobywa się wzdłuŜ szczelin w skorupie ziemskiej.

• erupcje podmorskie – które mają miejsce na dnie morskim, 
częstym ich produktem są lawy poduszkowe. W wyniku 
nagromadzenia materiałów wulkanicznych pochodzących z takich 
erupcji powstają wyspy wulkaniczne.

• erupcje arealne – znane z przeszłości geologicznej, polegały na 
wydobywaniu się magmy nie przewodem wulkanicznym, lecz na wydobywaniu się magmy nie przewodem wulkanicznym, lecz na 
całej rozległej powierzchni, np. wskutek przetopienia skał nadkładu

• hydroerupcje – spowodowane ciśnieniem pary wodnej powstałej 
w wyniku kontaktu wód powierzchniowych lub wód podziemnych z 
magmą lub rozgrzanymi przez nią skałami.


Koniec


