


Active Volcanoes of the Kurile Islands

Volcanoes with documented historical eruptions are shown with the year of the most recent eruptive activity. An "active volcano" is defined as meeting at least one of three criteria: (1) A historically documented eruption, (2) current fumarolic activity, or (3) scientific dating of an eruption within the past 3,500 years. Where no year is given, the date of the last eruption is uncertain.

Acknowledgment:

- C.A. Neal, Alaska Volcano Observatory, special thanks for project concept, data and guidance.

Sources of data:

- Kamchatka Volcanic Eruption Response Team (KVERT) catalog of active volcanoes, www.ksnet.ru/ivs/kvert/volcanoes/index_eng.html
- Sakhalin Volcanic Eruption Response Team (SVERT), Institute of Marine Geology and Geophysics, FEB RAS
- Smithsonian National Museum of Natural History Global Volcanism Program, www.volcano.si.edu/

Shaded relief image:

- GTOPO 1 km global elevation model, and ETOPO (2 min) USGS bathymetry model; courtesy ESRI

 The Alaska Volcano Observatory (AVO) is a joint program of the United States Geological Survey (USGS), the Geophysical Institute of the University of Alaska Fairbanks (UAF/GI), and the State of Alaska Division of Geological & Geophysical Surveys. www.avo.alaska.edu/

THIS REPORT HAS NOT BEEN REVIEWED FOR TECHNICAL CONTENT OR FOR CONFORMITY TO THE EDITORIAL STANDARDS OF ADGGIS.

The State of Alaska makes no express or implied warranties (including for merchantability and fitness) with respect to the character, functions, or capabilities of the electronic services or products, or the appropriateness for any user's purposes. In no event will the State of Alaska be liable for any incidental, indirect, special, consequential, or other damages suffered by the user or any other person or entity whether from use of the electronic services or products, any failure thereof or otherwise, and in no event will the State of Alaska's liability to the Requestor or anyone else exceed the fee paid for the electronic service or product.

DGGS publications can be purchased or ordered from the Fairbanks office at:
Alaska Division of Geological & Geophysical Surveys
3354 College Road
Fairbanks, Alaska 99709-3707
Phone: 907-451-5000 Fax: 907-451-5050
E-mail: dggs@alaska.gov Web site: <http://www.dggs.alaska.gov>

ACTIVE VOLCANOES OF THE KURILE ISLANDS

by
S. Doug Robbins¹
2010


¹7928 E. Frostline Ct., Anchorage, Alaska 99507; DougRobbs@aol.com

