

HAL
open science

Resistivity imaging of an analogue of the transition zone between the sedimentary cover and the basement of deep sedimentary basin for geothermal exploitation in Alsace

Julien Porte, Mathieu Darnet, J-F Girard, Nicolas Coppo, Jean-Michel Baltassat, François Bretaudeau, Pierre Wawrzyniak, Samantha Neeb, Skah Bissavetsy, Pierre-Daniel Matthey

► To cite this version:

Julien Porte, Mathieu Darnet, J-F Girard, Nicolas Coppo, Jean-Michel Baltassat, et al.. Resistivity imaging of an analogue of the transition zone between the sedimentary cover and the basement of deep sedimentary basin for geothermal exploitation in Alsace. EGW 2018 - 6th European Geothermal Workshop, Oct 2018, Strasbourg, France. hal-01876389

HAL Id: hal-01876389

<https://brgm.hal.science/hal-01876389v1>

Submitted on 18 Sep 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Resistivity imaging of an analogue of the transition zone between the sedimentary cover and the basement of deep sedimentary basin for geothermal exploitation in Alsace

J. Porté^{ab}, M. Darnet^b, J-F Girard^a, N. Coppo^b, J-M Baltassat^b, F. Bretaudeau^b, P. Wawrzyniak^b, Samantha Neeb^{ab}, Skah Bissavetsy^{ab} and Pierre-Daniel Matthey^a

a. IPGS (UMR 7516 CNRS / University of Strasbourg), 5, rue Descartes, 67084 Strasbourg, France

b. BRGM (French Geological Survey), 3, av. Cl. Guillemin, BP 6009 45060, Orléans, France

i.porte@brgm.fr

Keywords: 3D CSEM, Resistivity imaging, Analogue, Geothermal exploration

ABSTRACT

The transition zone between the basement and the sedimentary cover is becoming an increasingly attractive target for the development of geothermal energy in deep sedimentary basin as encountered in the Upper Rhine Graben. Several geothermal power plants already exploit this target but the transition zone is however still poorly known, with presence of large permeability heterogeneities. Studies in the framework of the CANTARE-Alsace project are currently on going in order to develop conceptual models on how it is formed and how heat can be exploited. In this study, we evaluate the ability of resistivity imaging by Controlled-Source Electromagnetic (CSEM) method in frequency domain, to identify favorable areas for the development of Enhanced Geothermal System (EGS). We performed a land-CSEM survey on a shallow analogue of the transition zone in a well-known catchment basin at Ringelbach (Vosges), to assess the relevance of such data. The catchment basin of Ringelbach is a well-known hydrogeological site, analogous in surface to our target in depth. According to previous geophysical studies (Two well logs, ERT...), the site is composed of resistive sandstone (>1600 $\Omega.m$) superposed over two granitic facies with a NE-SW fault separating the site in two blocks. The first one is identified as a weathered granite being conductive (250-1600 $\Omega.m$), whereas the second one appears as a block of fresh granite with a strong resistive signature (>1600 $\Omega.m$). We know from former laboratory measurements (Belghoul, 2007) that conductivity of Ringelbach granites is related to its alteration degree and porosity. Furthermore, weathered granites show signs of former hydrothermal alteration succeeding the granite burial (Wyns, 2012). Fresh granitic basement is not reached by wells (150 meters depth) or former geophysical studies (Limited around 50 meters depth)

The 3D Land-CSEM survey consists in a 3D-grid of 48 reception sites uniformly distributed over the whole basin and using a single transmitter located at 1.5 km north from the grid. We performed 2.5D inversions of a data subset with the 2.5D inversion code MARE2DEM (Key, 2016) to image resistivity structures through a profile of interest (Figure 1) and compared the result to a former Electrical Resistivity Tomography (ERT) inversion. 3D inversion of the entire dataset are currently on-going using the BRGM proprietary software POLYEM3D for 3D CSEM and MT data inversion. Preliminary 3D results are consistent with the 2.5D resistivity image.

CSEM inversion results extended shallow ERT images in depth and allowed to obtain a resistivity image of the transition zone analogue. Integration of these results with existing geological and geophysical knowledge allowed identifying and mapping the different resistivity blocks: the resistive sandstone; the altered granite area more conductive, altered and potentially more permeable; the resistive fresh granites with the "Bunker" block (Right on Figure 1) as well as the fresh granitic basement, less porous thus less favorable for a geothermal reservoir. Results of this analogue study demonstrate the importance of obtaining resistivity data at the target depth before drilling to maximize the success rate of a deep EGS project. Upscaling work will be part of the last work package of the CANTARE-Alsace project.

Figure 1: CSEM data 2.5D inversion result over the P1 profile from Baltassat et al. (2018). Former ERT inversion is displayed and its shadow is projected over our CSEM result with the fault crossing location (from geological map) represented by an arrow. Source location is around -1.5 km in the y-direction with a 0.4 km shift on the x-axis. Dashed lines separate geological blocks interpreted from the integration of CSEM inversions and previous geophysical and geological knowledge.

Acknowledgement:

The research leading to these results has received funding from the ANR Programme under grant agreement ANR-15-CE06-0014 (Project CANTARE-Alsace).

Large-scale modeling and inversion was performed thanks to GENCI (Grand Equipement National de Calcul Intensif) and CINES (Centre Informatique National de l'Enseignement Supérieur) on the supercomputer OCCIGEN.

REFERENCES

Baltassat JM (2018) Réinterprétation des investigations géophysiques du bassin du Ringelbach avec les données de forages et les mesures en laboratoire. Tech. rep., BRGM/RP-66694-FR

Belghoul A (2007) Caractérisation pétrophysique et hydrodynamique du socle cristallin. PhD thesis, Université Montpellier II-Sciences et Techniques du Languedoc

Key K (2016) MARE2DEM: a 2-D inversion code for controlled-source electromagnetic and magnetotelluric data. Geophysical Journal International 207(1):571-588

Wyns R (2012) Etude géologique du cadre structural et des forages du bassin versant de recherche du Ringelbach (Soulzieren, haut-rhin). Tech. rep., BRGM/RP-56540-FR