

山形大学蔵王樹氷火山総合研究所へようこそ

山形大学理学部地球環境学科 大園 真子

1 はじめにー蔵王樹氷火山総合研究所とはー

山形大学蔵王樹氷火山総合研究所は、2014年11月に山形大学の認定研究所（旧バーチャル研究所）として発足した研究組織です。本稿では、この研究所の成り立ち、活動内容などについて紹介します。

山形大学認定研究所とは、社会的要請が高い分野、学際的分野、先駆的分野などにおいて分野横断型の自主的共同研究を推進するグループとして大学に認定された組織で、研究所専属の教員や建物などの施設はないものの、各分野の教員が共同で共通テーマの研究に取り組む、大学から公式に「研究所」と認定された組織です。山形大学の認定研究所では現在15の研究組織が認定されています（2015年12月末時点）。詳しくは、山形大学認定研究所のホームページ（<http://www.yamagata-u.ac.jp/kenkyu/virtual/virtual-index.html>）で紹介されていますので、そちらをご覧ください。

蔵王樹氷火山総合研究所は、主要テーマを「山形・蔵王地域周辺の地質・大気環境の特性を解明し、防災に役立てる」として、蔵王山やその地域周辺の地球環境に関する研究活動を行うために2014年8月に申請し、同年9月に認定され、その後、同年11月に発足しました。認定研究所としての活動期間は5年間を予定しています。当研究所の所長は地球化学が専門で山形大学理学部地球環境学科所属の柳澤文孝先生、副所長は火山学が専門で同学科所属の伴雅雄先生が務め、その他山形大学理学部地球環境学科の教員、地域教育文化学部の教員、秋田大学、北海道大学、産業技術総合研究所の教員や研究者で構成されています。研究所の活動内容や活動成果は主にホームペー

ジ（<http://ksgeo.kj.yamagata-u.ac.jp/~ZAO-VI/index.html>）で公開・紹介しています。

2 蔵王樹氷火山総合研究所の活動

本研究所は、蔵王山やその周辺を研究対象領域とし、大気や地質の環境に注目した研究活動を行っています。この研究背景として、近年の蔵王山やその周辺地域の自然環境の大きな2つの変化があります。一つは大気環境の変化です。アジア大陸からの汚染物質が多く飛来するようになってきたり、樹氷の木（アオモリトドマツ）が蛾の食害で枯死する恐れが出てきたりしています。これらは、地球温暖化との関連が懸念されています。もう一つは地質環境の変化です。2011年3月の東北地方太平洋沖地震以降、温泉の活動が変化したり、2013年1月からは、蔵王山の火山性微動が活発化して、2015年4月には気象庁から噴火警報が発表されたりしました。

本研究所では、蔵王山や周辺地域を研究対象領域として、近年の地球温暖化や越境汚染の影響について、樹氷・エアロゾル・降雨の研究によって把握すること、および2011年東北地方太平洋沖地震を契機とした島弧内部の変化について、火山・深成岩・熱水・地震・地質等の研究によって火山の噴火の歴史、マグマの変遷、地下構造を解明することにより、大気汚染対策や噴火災害などについて総合的な検討に取り組んでいます。具体的な研究目的・方法は次の通りです。また、図1には、研究内容についての概念図を示します。

- (1) 樹氷、エアロゾルや降雨を地球化学的に解析し、環蔵王地域の地球環境の変遷を解明する。
- (2) 火山体を層序・年代学的に研究することに

- より、過去の噴火の規模や特性を解明する。
- (3) 蔵王火山噴出物の岩石学的情報に、地盤となる深成岩類などの地質体や温泉、熱水変質帯などの情報も組み合わせて、マグマの成因や変遷を解明する。
- (4) 以上の成果を基に蔵王地域の環境変化、火

- 山の噴火・地盤災害や自然環境特性などについて検討する。
- (5) 得られた研究成果は、シンポジウムで発表すると共にインターネットで公開する。また、ジオパークなどの地域活性化企画と連携して成果を地域に還元する。


図1 蔵王樹氷火山総合研究所の活動についてまとめた概念図(山形大学理学部地球環境学科・中島和夫先生作成)。

3 蔵王樹氷火山総合研究所のホームページ

蔵王樹氷火山総合研究所では、研究活動内容やその結果、関連する情報を皆さんにお知らせするために、2015年4月6日からホームページを開設しました。アドレスは<<http://ksgeo.kj.yamagata-u.ac.jp/~ZAO-VI/index.html>>です。GoogleやYahoo!などで「蔵王樹氷火山総合研究所」を入力して検索しても見つけることができますし、山形大学の理学部地球環境学科のホームページ<<http://ksgeo.kj.yamagata-u.ac.jp/index-j.html>>からもリンクが貼られていますので、そこからアクセスすることも可能です。当研究所の

構成員は、山形大学理学部地球環境学科の教員は全員含まれているため、地球環境学科のホームページから各教員のより詳細な研究内容を知ることができます。研究所のホームページと合わせてご覧になることをお勧めします。

蔵王樹氷火山総合研究所のホームページは、大きく分けて2分野のページから構成されています。一つは大気環境に関係した研究についての情報を提供する「樹氷探偵室」、もう一つは地質環境に関係した研究についての情報を提供する「ジオ調査室」です。これらの研究分野の最新情報は、当研究所の他の最新情報とともにトップペー

ジに掲載されます。また、過去に遡った情報についても「活動内容」のページで閲覧することが可能です。この2分野、「樹氷探偵室」と「ジオ調査室」のページについて、以下に簡単に紹介します。

3. 1 樹氷探偵室

樹氷探偵室は当研究所の所長・柳澤文孝先生が中心となって活動している研究分野で、蔵王山やその周辺での大気環境に関する研究について紹介しています。この分野の研究背景として、アジア大陸からの大気汚染物質の飛来、地球温暖化に起因していると考えられる樹氷の生成環境の変化、樹氷の元となる樹木（アオモリトドマツ）の蛾による食害被害の活発化が挙げられます。樹氷探偵室では、関連分野で共同して、蔵王山周辺域の樹氷・エアロゾル・降雨を地球化学的立場から解析

することで、大気環境の変遷を明らかにし、越境汚染や地球温暖化についての対策を検討しています。具体的な活動内容は次の通りです。

- 越境大気汚染 (PM2.5) と酸性雨、黄砂 (PM10) の観測と安定同位体による起源特定
- 人工衛星による越境大気汚染等の可視化と越境汚染予測
- 樹氷史から地球温暖化の影響を解析
- 樹氷関連の資料発掘と樹氷史の修正

図2は、蔵王樹氷火山総合研究所のホームページ内にある樹氷探偵室のページです。研究の概要とこれまでの成果が紹介されています。越境大気汚染や樹氷に関する研究については、マスコミ等でもニュースとして取り上げられることがあり、それについてもホームページの「活動内容」のページなどで報告しています。


図2 樹氷探偵室のページ (http://ksgeo.kj.yamagata-u.ac.jp/~ZAO-VI/juhyou_tantei.html).

3. 2 ジオ調査室

ジオ調査室は、蔵王山周辺の地質環境に関する研究を紹介しており、当研究所の副所長・伴雅雄先生が中心となって研究活動が行われています。2011年東北地方太平洋沖地震のような巨大地震の後には、その付近の火山活動が活発するといわれており、現に2013年1月からは蔵王山の下で火山性微動が断続的に観測されています。そのため、蔵王を含む東北地方の活火山について、現在の状況を、その背景を踏まえたうえで十分把握しておくことが急務となっています。この分野では、蔵王山や周辺地域について、具体的に以下のことを目標として研究活動を行っています。

- 蔵王山などの活火山について、多角的な方法を用い、噴火の歴史、マグマの変遷、地下構造を解明する。
- 活火山の基盤を成す深成岩体について、その地質・岩石学的特徴を解明する。

図3は蔵王樹氷火山総合研究所のホームページ内にあるジオ調査室のページです。研究背景や概要とともに、火山としての蔵王山の成り立ちや活動履歴の解説、防災ハザードマップや現在の状況が紹介されている外部ホームページへのリンクなどがまとめてあります。


山形大学蔵王樹氷火山総合研究所
Zao Virtual Center

ホーム 蔵王樹氷火山総合研究所とは? 活動内容 樹氷探偵室 ジオ調査室 メンバー リンク お問い合わせ

ジオ調査室

東日本大震災のような巨大地震の後には、その付近の火山活動が活発化すると言われており、特に蔵王を含む東北地方の活火山については、現在の状況を、そのバックグラウンドを踏まえたうえで十分把握しておくことが急務となっています。

蔵王山に関しては、2013年1月から火山性微動が断続的に観測されており、今後の活動を注視すべき火山の一つです。本調査室では、蔵王山や周辺地域について総合的に調査します。具体的には以下を目標とします。

1. 蔵王山などの活火山について、多角的な方法を用い、噴火の歴史、マグマの変遷、地下構造を解明する。
2. 活火山の基盤を成す深成岩体について、その地質・岩石学的特徴を解明する。

得られた成果を一般市民に発信すると共に、防災にも役立てていきます。

蔵王山の活動概要

蔵王火山は、東北地方の中で噴火記録が最多の活火山です。その活動は約100万年前から現在まで続いています。現在の主火口は御釜ですが、この位置に火口ができたのは約800年前と考えられています。それ以降、この火口を噴火口とする噴火を繰り返してきました。

最も新しい噴火は1894～97年に発生しています。この時は、断続的に複数回の水蒸気噴火が発生し、降灰、噴石などをもたらしました。噴火と同時に湖水が溢れて火山泥流も発生し、濁川を流下しました。なお、この期間中で最も激しい噴火が起

図3 ジオ調査室のページ (http://ksgeo.kj.yamagata-u.ac.jp/~ZAO-VI/geo_chousa.html)

4 おわりに

山形大学蔵王樹氷火山総合研究所は、山形大学理学部地球環境学科の教員を中心メンバーとして2014年11月に開設し、蔵王山周辺の大気環境や地質環境についての研究活動を行っています。研究の内容や成果、関連情報は2015年4月からホームページを開設して紹介しています。ホームページは開設されてまだ1年も経っておらず、コンテンツはまだ未熟です。今後、閲覧して下さる皆さんからの「あれについて教えて欲しい」、「これについて知っておきたい」といった要望に応えながら内容を充実させ、研究所内外での情報交換の場、知識を増やす場として使用していただければいいなと考えています。ぜひ、蔵王山周辺での樹氷や越境大気汚染、火山活動などに興味のある方は、ホームページをご覧下さい。また、質問や要望などありましたら、「お問い合わせ」のページに連絡先を紹介しておりますので、そちらを参照してご一報下さい。今後の蔵王樹氷火山総合研究所の活動にご期待下さい。

参考URL

- 山形大学樹氷火山総合研究所ホームページ
<<http://ksgeo.kj.yamagata-u.ac.jp/~ZAO-VI/index.html>>
- 山形大学認定研究所ホームページ
<<http://www.yamagata-u.ac.jp/kenkyu/virtual/virtual-index.html>>
- 山形大学理学部地球環境学科ホームページ
<<http://ksgeo.kj.yamagata-u.ac.jp/index-j.html>>