Rock Chips

Summer 2008

Satellite-Based Mapping of Landslide Movements on Little Smoky River

Since 2005, the Geological Hazards Section at AGS has used new remote-sensing technologies to detect and map movements associated with ground hazards in Alberta. One promising technology is Interferometric Synthetic Aperture Radar (InSAR). InSAR emits radar pulses from polar-orbit satellites 800 km above the Earth's surface (Radarsat-1, Envisat and others) to map the distance between the satellite and the ground. As these satellites continuously orbit the Earth, they image the same portion of the Earth at the same angle every 24 to 35 days. By comparing the data received by the satellite between passes. subcentimetre-scale, and in some cases millimetre-scale, changes in the Earth's surface can be detected.

AGS is currently collaborating with the Canadian Centre for Remote Sensing (CCRS) and the Canadian Space Agency to explore the use of InSAR to map ground-hazard movements at three Alberta sites: Frank Slide. Town of Peace River and the Little Smoky landslide. This technology has been highly successful in mapping millimetre-scale deformation in dry, nonvegetated terrain. However, success in northern, vegetated terrain is scarce because ground moisture and vegetative cover negatively affect the data returning to the satellite. One method to overcome these effects is using artificial targets or corner reflectors to amplify the signal returning to the satellite and enable detection of subcentimetre movements.

The Highway 49 crossing of the Little Smoky River was chosen to test the suitability of Corner Reflector InSAR (CR-InSAR) to map ground movements in northern Alberta.

The Little Smoky River bridge and approach roads were constructed in 1957. Since then, ongoing valley slope instability has affected the highway and west bridge abutment, causing ongoing, costly maintenance. To characterize these movements, the University of Alberta installed, in the late 1960s, the first slope indicators to be used in Alberta. More recently, detailed studies with instrumentation have been undertaken in the area of a large, ongoing embankment failure on the northeast valley wall. This work provided a viable, long-term solution to mitigate the effects of slope movement on the highway. Stabilizing the slide and moving the

highway from the area of greatest instability were considered. As these are significant decisions for Alberta Transportation, CR-InSAR is an exciting technology to acquire a wide array of data for the valley walls.

In October 2006, 18 small areas were cleared of vegetation, and corner reflectors were installed by AGS, Alberta Transportation. CCRS and the University of Alberta. The pyramid-shaped reflectors were oriented directly perpendicular to the direction of radar pulses emitted from the Radarsat-1 satellite, which obtains results over the site every 24 days. The reflectors amp ... y the signal back to the satellite for the heavily vegetated surrounding areas.

As of November 2007, a set of 13 readings was obtained for each reflector and the results processed at the CCRS offices in Ottawa. AGS staff compared these processed results against conventional geotechnical instrumentation on the site (slope inclinometers) and visual interpretations of the complex slope movements on the site.

Installation of corner reflector by staff from AGS and CCRS.

Based on the first year of readings, some very interesting results have been obtained. On the southwest side of the valley, slopes are moving along a trend nearly parallel to the satellite line-of-sight. The overall movement trends agree with readings obtained by conventional geotechnical instruments and provide confidence in the technique to remotely monitor such motion.

Rock Chips is published four times a year by the Alberta Geological Survey in the spring, summer, fall and winter.

Individual articles, statistics and other information in this publication may be reproduced or quoted without permission as long as the ERCB/AGS is credited.

Past and present issues of Rock Chips may be viewed on the AGS website located at www.ags.gov.ab.ca.

To receive the paper version of *Rock Chips*, ask to be placed on our complimentary mailing list. Contact our Edmonton office by

- · E-mail: AGS-Info@ercb.ca
- · Tel: (780) 422-1927
- Fax: (780) 422-1918

If you are currently receiving the paper edition and have a change of name or address, please forward corrections to one of the contacts above.

All AGS reports are available for purchase from the AGS Information Sales office in Edmonton. Orders may be placed in person or by phone, fax, or e-mail at the following address:

Energy Resources Conservation Board Alberta Geological Survey Information Centre 4th Floor, Twin Atria Building 4999 - 98th Avenue Edmonton, Alberta Canada T6B 2X3 Tel: (780) 422-1927 Fax: (780) 422-1918 E-mail: AGS-Info@ercb.ca

Prepayment is required. We accept Visa/Mastercard, cheque or money order or a current ERCB account number. GST is included in our prices.

Most reports can be downloaded from our website at www.ags.gov.ab.ca.

Clients in the Calgary area may view AGS publications at the Energy Resources Conservation Board Library, 640 - 5th Avenue SW Tel: (403) 297-8242.

Clearing of site and reflector installation (left) and close-up of a corner reflector installed at the Little Smoky site (right).

Layout of the corner reflector array in relation to recently installed instrumentation and profile locations.

Radarsat-1 InSAR image showing the location of the corner reflectors (yellow spots) in relation to the surroundings. Higher data quality is indicated by higher reflectance.

On the northeast side of the valley, where the slope movements are toward the satellite, the complex rotational style of movement creates challenges in interpreting the results. As shown on Section B-B', the landslide on the northeast valley wall comprises a large number of blocks stacked upon one another like dominoes and move down and out in a rotational manner. As the top portions of these blocks move downward, the movements seen on the reflectors are across (perpendicular) to the radar pulses, and therefore, only a small component of the actual movements are measured using the satellite.

The complexity of the movements at the Little Smoky, and the large number of corner reflectors installed, make this application unique and the results are garnering significant, international interest. Data acquisition continues on the site, along with monthly readings of the conventional instruments by Alberta Transportation and their consultants. Final results are expected in fall 2008.

Based on the early results of this study and the other two sites, the Canadian Space Agency has agreed to fund data acquisition to continue these studies and start new studies in the coming year to characterize ground movement. These will continue to be showcases for Canadian innovation in the use of space technologies for ground hazard risk management. •

Profile at section B-B' showing complex landslide movements on the north east valley wall.

Recently Released Publications

Digital Datasets

DIG 2008-0350 Groundwater Chemistry Database — Cold Lake, Alberta Area.

Geo-Notes

GEO 2008-01 Preliminary Hydrogeochemical Investigation of Alberta's Groundwater Database to Locate Areas with Diamond Potential. 37.5 MB PDF, \$20.00.

GEO 2008-02 Preliminary Stratigraphic Framework for Selected Kimberlites in the Buffalo Head Hills Region, North-Central Alberta. 33.5 MB PDF. \$20.00.

Earth Sciences Reports

ESR 2008-01 A Study of Peridotitic Garnet Xenocryst Compositions from Selected Ultramafic Bodies in the Northern Alberta Kimberlite Province: Implications for Mantle Stratigraphy and Garnet Classification. 3.73 MB PDF. \$20.00.

Information Series

INF 136 Digital Mapping and 3D Visualization/ Modelling of Subsurface Geology Using ArcGIS 9.2 and Well Log Data. 1.59 MB PDF, \$20.00

Maps

Map 418 Surficial Geology of the McLennan Area (NTS 83N/NE). 4.97 MB PDF. \$20.00.

Map 419 Surficial Geology of the Slavey Creek Area Area (NTS 84N/SW). 6.8 MB PDF. \$20.00.

Map 421 Surficial Geology of the High Prairie Area (NTS 83N/SE). 5.8 MB PDF. \$20.00.

Open File Reports

OFR 2008-02 Surficial Geology of the McLennan Area (NTS 83N/NE), Alberta: Report to Complement Surficial Geology Map 418. 1.46 MB PDF, \$20.00. OFR 2008-01 Turtle Mountain Field Laboratory: 2006
Data and Activity Summary. 21.2 MB PDF.
\$20.00.

Special Reports

SPE 090 Subsurface Characterization of Acid-Gas Injection Operations in the Peace River Arch Area. 11.9 MB PDF. \$20.00.

SPE 091 Subsurface Characterization of Acid-Gas Injection Operations in the Provost Area. 15.4 MB PDF. \$20.00.

SPE 092 Subsurface Characterization of Edmonton-Area Acid-Gas Injection Operations. 10 MB PDF. \$20.00.

SPE 093 Subsurface Characterization of the Pembina-Wabamun Acid-Gas Injection Area. 5.27 MB PDF. \$20.00.

SPE 094 Stress Regime at Acid-Gas Injection Operations in Western Canada. 2.25 MB PDF. \$20.00.

SPE 095 Subsurface Characterization of the Brazeau Nisku Q Pool Reservoir for Acid Gas Injection. 6.67 MB PDF. \$20,00.

SPE 097 Geochemical, Mineralogical and Kimberlite Indicator Mineral Electron Microprobe Data from Silts, Heavy Mineral Concentrates and Waters from National Geochemical Reconnaissance Stream Sediment and Water Surveys in the Northeastern and Southern Clear Hills, Alberta (NTS 84E/01 and 84E/02 and Parts of 84D/10 and 84D/11). 10 MB PDF, \$20.00.

(This report is also released as Geological Survey of Canada Open File 5807).

All reports can be downloaded for free from www.ags.gov.ab.ca/publications

Geothermal Energy — New Opportunities for Alberta

Geothermal energy, the heat contained below the Earth's surface, can be found everywhere; on land, below the oceans and even in the polar regions.

Modern attempts to use geothermal energy go back more than a hundred years, but its development has been uneven due to slow technological breakthroughs and historically low oil and gas prices. Recent high energy prices and concerns over global warming have stimulated renewed interest and support for what is potentially a very large and renewable energy resource.

Geothermal energy is categorized by temperature (Table 1, next page) and use (heat or electricity). Indirect heating by heat pumps (also called geoexchange) is a relatively new technology, as is binary cycle production of electricity (Figure 1). Binary-cycle electrical generating plants pass moderately hot geothermal water by a secondary fluid with a much lower boiling point than water. This causes the secondary fluid to flash to vapor, which then drives the turbines.

The temperature level generally increases with depth, and the rate of increase is called the geothermal gradient. The gradient varies because of different lithological characteristics and groundwater flow. In Alberta, a typical geothermal gradient is 30°C for each one-kilometre increase in depth. About 90°C can be expected at a depth of three kilometres and temperatures approach 140°C in the deepest part of the basin.

Less is known about temperature in the Precambrian crystalline basement, and more information on heat flow

and thermal conductivity is needed. This is particularly true if enhanced geothermal system projects (where bedrock permeability is created through hydraulic fracturing) are used for binary cycle power or where a hot spot is found and dry steam is at a workable depth. Technology and economics are improving, but extraction of geothermal energy deeper than 12 kilometres is currently not feasible. There are recent studies in Alberta looking at geothermal resources for oil sands production. The Alberta Energy Research Institute (AERI) along with Nexen Inc. and Shell Canada Ltd., have been looking at "Low Enthalpy Geothermal for Oil Sands" (LEGO) and major oil sands companies have formed a consortium called GeoPower in the Oil Sands. or GeoPOS, looking at higher temperature geothermal resources at greater depth. AERI and the Institute for Sustainable Energy, Environment and Economy (ISEEE) have also recently made available a study titled "Enhanced Geothermal Systems (EGS) Potential in the Alberta Basin."

The huge geothermal resources in deep saline aquifers that fall in the medium temperature range (40°C-140°C) remain largely untapped, but have a great potential as technology and energy economics change. In July 2006, the Chena geothermal power plant in Alaska came online with 74°C water from its geothermal wells, establishing a new lower-temperature threshold for binary power plants.

Interestingly, it is the low temperature (4°C-8°C) geothermal energy that's currently being developed in Alberta, mainly 100 metres from the surface. The use

of ground-source heat pumps by commercial and residential users has expanded rapidly worldwide and most recently in Alberta. A heat pump is a machine (like a refrigerator or air conditioner) that uses a refrigerant to move heat from one place to another. A geothermal heat pump uses the ground (surficial material and/ or bedrock) or groundwater as a thermal energy source to heat a building, or as a thermal energy sink to cool a building.

Shallow, ground-source geothermal energy provides

Geothermal Resources in Alberta

Figure 1. Generalized geothermal resource potential for Alberta showing the relationship between temperature, depth, technology and end-use.

Table 1. Categorization of geothermal energy by temperature and relative potential

Low Temperature (4°C–39°C)	Growing industry in Alberta in
	response to increasing gas prices and environmental awareness
	Possible conflicts with groundwater
	use
	Potential thermal and chemical
	impacts on soil, bedrock and
	groundwater
	Largely unregulated industry, lack
	of quality assurance of design and installation
Medium Temperature (40°C–140°C)	High potential in Alberta due to
	existing infrastructure (oil and gas wells)
	 Immediately available, electricity
	produced at oil production sites in the U.S.
	Equivalent estimated energy
	resource of up to 5 trillion barrels of oil
	Water quality and corrosion issues
	 Lack of specific policy and regulations
High Temperature (>140°C)	Low-emission, renewable alternative
	to coal and gas-fired power plants
	 High energy potential predicted by 2006 MIT study
	 High investment costs due to low
	temperature gradients in Alberta
	requiring Enhanced Geothermal
	Systems (EGS) with deep basement wells (>5 km)
	Lack of knowledge of temperature
	gradients and permeability in the basement
	EGS is still in the research stage
	with pilot projects in Australia.
	Switzerland and France
	 Induced seismicity, pressure effects
	and sustainability of geothermal
	source

space heating and cooling for houses and farms, as well as public and commercial buildings. The number of users is small compared to those using natural gas, but the geothermal installations are growing at a fast pace with thousands of units being installed each year. The advantage of ground-source geothermal energy is that it displaces valuable natural gas, which can then be used for other purposes. As well, increased use of geothermal energy may help reduce overall greenhouse gas emissions.

Discussions with geothermal energy contractor associations and representatives from all levels of government indicate that geoscience information plays a significant role in selecting, designing and implementing ground-source geothermal energy systems. Furthermore, geoscience information is deemed critical in addressing land-use issues and potential environmental concerns (such as groundwater contamination) regarding the widespread adoption of this technology.

More specifically, the geoexchange industry benefits from geological information that facilitates the

- selection of viable geoexchange types and determining which option may be most favourable for a site:
- evaluation of geoexchange options to estimate costs or adjust configurations to improve construction; and
- prediction of thermal exchange properties for various geological materials.

Each of these three key areas can substantially affect the cost and efficiency of the geoexchange system. Furthermore, geoscience data can provide significant value to small systems used in most domestic installations. •

Part 2 of this article will be in the 2008 fall issue of Rock Chips.

Story Contact Information

The following AGS staff members may be contacted for further information on their articles or citations.

Satellite-Based Mapping of Landslide Movements on Little Smoky River Corey Froese Geothermal Energy — New Opportunities for Alberta Matt Grobe (780) 427-2872

Staff may also be contacted via e-mail by entering the author's first name.last name@ercb.ca.

Comments and suggestions for Rock Chips may be sent to Maryanne Protz at maryanne.protz@ercb.ca.

Conferences Involving Alberta Geological Survey

GeoEdmonton '08

61st Canadian Geotechnical Conference and 9th Joint CGS/IAH-CNC Groundwater Conference September 21 - 24, 2008 Westin Hotel Edmonton, Alberta

CSUG 2008

Unconventional Gas Conference November 19 - 21, 2008 Telus Convention Centre Calgary, Alberta

Check Out This Web Page

www.ags.gov.ab.ca/employment.html

Alberta Geological Survey

AGS Locations

The main office of the Alberta Geological Survey is located at

> 4th Floor, Twin Atria Building 4999 - 98th Avenue Edmonton, Alberta Canada T6B 2X3 Tel: (780) 422-1927 www.ags.gov.ab.ca

The Alberta Geological Survey Information Centre is located at the address above and may be contacted at Tel: (780) 422-1927 E-mail: AGS-Info a ercb.ca

Our Mineral Core Research Facility (MCRF) is located 4504 Eleniak Road Edmonton, Alberta

For information on the MCRF or to book a visit, contact Rob Natyshen by phone at (780) 466-1779 or by e-mail at Rob. Natyshen@ercb.ca

