

GROUND DEFORMATION DUE TO STEAM CAP PROCESSES AT REYKJANES, SW-ICELAND: EFFECTS OF GEOTHERMAL EXPLOITATION INFERRED FROM INTERFEROMETRIC ANALYSIS OF SENTINEL-1 IMAGES 2015-2017

Mylène Receveur (1), Freysteinn Sigmundsson(1), Vincent Drouin(1,2), Michelle Parks (3)

(1) Nordic Volcanological Center, Institute of Earth Sciences, University of Iceland
(2) National Land Survey of Iceland, Akranes, Iceland

(3) Icelandic Meteorological Office

myr2@hi.is

Final Master project - Completed in June 2018

Highlights

- Creation of average displacement maps from time series analysis of ground deformation using Sentinel-1 SAR data
- Determination of the characteristics of the deformation source at depth using probabilistic inversion
- Models of deformation processes within a steam zone using pressure and temperature data

Introduction

The Reykjanes geothermal system

- Commissioning of the 100 Mwe power plant in 2006
- 17 production and 5 injection wells in 2015-2017
- Injection since 2009

Previous deformation results Parks et al. (2018)

2005-2008 ENVISAT: \sim -30 mm/yr Ellipsoidal source at 2 km depth $\Delta V = -7.3 \times 10^5 \, \text{m}^3/\text{yr}$

2009-2016 TSX : ~ -22 mm/yr Point pressure source at 1 km depth $\Delta V = -1.5 \times 10^5 \text{ m}^3/\text{yr}$

GPS Time series 1992-2018

Data processing and analysis

What is InSAR?

$$\Delta \varphi = \frac{4\pi}{\lambda} \times \left(\rho_{(t1)} - \rho_{(t2)}\right) = \frac{4\pi}{\lambda} \times \Delta \rho$$

$$\Delta \varphi = \varphi_{deformation} + \varphi_{atmospheric} + \varphi_{orbit} + \varphi_{DEM\;error} + \varphi_{noise}$$

$$d_{LOS} = -\bar{d} \bullet \bar{u}$$
 $\bar{u} = [\bar{u}_E; \bar{u}_N; \bar{u}_{Up}]$

 λ (C-bands) = 5.6 cm

Descending T155

Sentinel-1 mission

(Ferretti et al., 2007)

- 2 satellites: S1A and S1B
- 1 image every 6 days since 2016
- 2 tracks: Ascending and descending acquisitions
- 5 x 20 m resolution

Ascending T16

Perpendicular baseline

- Time spanned: October 2014 January 2018
- Processing: ISCE software

- 104 SAR images
- 39 interferograms
- **804** days

107 SAR images

942 days

47 interferograms

Velocity maps

- Resolution: 40 x 40 m
- Sub-circular subsidence bowl centered on the most productive area
- Linear deformation: 16 mm/yr in the satellite LOS

 Time series analysis for a set of point situated in the center of the most deforming area (black squares)

Analytical models

- Input: LOS velocity maps
- Probabilistic inversions
- Contraction of a rock body under ΔP in homogeneous, isotropic & elastic half-space
- 5 model parameters
- $\Delta V = 0.7 0.9 \times 10^5 m^3 / yr$

Okada sill with uniform closing

- Grid sub-sampling: ~3500 observations
- Bootstrap inversions (Drouin et al., 2017)

Penny shaped crack

- Quadtree sub-sampling: ~350 observations
- Monte Carlo search (GBIS @ Bagnardi, 2017)

Interpretation

Relation between deformation sources and geological structure

1500

Pressure (bars)

Reinsch et al., 2016

$$dv = \left(\frac{dv}{dT}\right)dT + \left(\frac{dv}{dP}\right)dP = v\alpha dT - vcdP$$

v: specific volume

P: *Pressure*

T: Temperature

 α : Coefficient of thermal expansion

c: Uniaxial poro-elastic expansion coefficient

$$dv = \left(\frac{dv}{dT}\right)dT + \left(\frac{dv}{dP}\right)dP = v\alpha dT - \frac{vcdP}{}$$

- 1) Pressure change
- 2) Cooling within a horizontal layer
- 3) Delayed rock compaction

Source: Thorvaldsson & Arnarsson, Vatnaskil report, 2017; Khodayar et al., 2016)

In a Penny shaped crack:

 $\Delta V_{PSC} = -0.7 \times 10^5 \,\mathrm{m}^3/\mathrm{yr}$

$$\Delta P = \frac{\mu}{2a^3} \Delta V_{PSC}$$
 with $\frac{\Delta P}{\mu}$ = -9.96 × 10⁻⁵ If μ = (1 - 20) GPa , ΔP = 0,1 to 2 MPa/yr and a = 700 m

$$dv = \left(\frac{dv}{dT}\right)dT + \left(\frac{dv}{dP}\right)dP = v\alpha dT - vcdP$$

- 1) Pressure change
- 2) Cooling within a horizontal layer
- 3) Delayed rock compaction

In the Okada layer

$$\Delta h = \gamma \alpha h \Delta T = -0.04 \, m/yr$$

If
$$\gamma \alpha = (1-5) \times 10^{-5} \,^{\circ}C^{-1}$$

with $\Delta T = -4 \,^{\circ}C/yr$

$$h = 200 \text{ to } 1000 \text{ m}$$

$$dv = \left(\frac{dv}{dT}\right)dT + \left(\frac{dv}{dP}\right)dP = v\alpha dT - vcdP$$

- 1) Pressure change
- 2) Cooling within a horizontal layer
- 3) Delayed rock compaction

- Non-linear relationship between pressure and volume change
- Change in isothermal compressibility (steam zone)

$$\Delta V = c \Delta P V$$

Conclusion

Steam cap processes explain continued subsidence at Reykjanes in 2015-2017

Reinjection, decrease in production rate

Decreased boiling & steam recharge

Pressure & Temperature decline in steam zone

Steam condensation / re-saturation

- •Geothermal fields in New Zealand (i.e. Samsonov et al., 2011; Brockbank, 2011; Bromley et al., 2015)
 - Analysis using ERS and Envisat data
 - Subsidence due to creep deformation in highly altered/compressible layers under slow diffusion of pressure decline
- Sentinel-1 InSAR successfully captures deformation using only two years of data. Ideal location at Reykjanes (flat & vegetation free area)
- Can be used to guide re-injection to maintain reservoir pressure and preserve steam zone
- **Future:** Numerical modeling of deformation processes with more constraints on *coefficient of thermal expansion* and *compressibility*

Thanks for your attention!

QUESTIONS?

References

P119-126

Allis, R., Bromley, C.J., Currie, S.: Update on subsidence at the Wairakei-Tauhara geothermal system, New Zealand, Geothermics, 38(1): (2009), 169-180.

Brockbank, K.; Bromley, C.J.; Glynn-Morris, T.: Overview of the Wairakei-Tauhara subsidence investigation program, Proceedings, 36th Workshop on Geothermal Reservoir Engineering, Stanford University, Stanford, CA (2011), p 68-74.

Bromley, C., Currie, S., Jolly, S., Mannington, W., 2015. Subsidence: an Update on New Zealand Geothermal Deformation Observations and Mechanisms. In: Proceedings World Geothermal Congress 2015, Melbourne, Australia. pp 9

Hole, J.K., Bromley, C.J., Stevens, N., Wadge, G.: Subsidence in the geothermal fields of the Taupo Volcanic Zone, New Zealand from 1996 to 2005 measured by InSAR, Journal of Volcanology and Geothermal Research, 166(3/4): (2007), 125-146.

Samsonov, S., Beavan, J., Gonzalez, P.J., Tiampo, K., Fernandez, J.: Ground deformation in the Taupo Volcanic Zone, New Zealand, observed by ALOS PALSAR interferometry, Geophysics Journal International, 187, (2011), 147 – 160.

Clifton, A., 2003. Fracture populations on the Reykjanes Peninsula, Iceland: Comparison with experimental clay models of oblique rifting. In: Journal of geophysical research, Vol, 108, NO. B2, 2074, doi:10.1029/2001JB000635

Drouin, V., Sigmundsson, F., Verhagen, S., Ofeigsson, B.G., Spaans, K., Hreinsdottir, S., 2017. Deformation at Krafla and Bjarnaflag geothermal areas, Northern Vocanic Zone of Iceland, 1993-2003. In: Journal of Volcanology and Geothermal Research 344. 92-105.

Ferretti, A., Monti-Guarnieri, A., Prati, C., Rocca, F., 2007. InSAR Principles: Guidelines for SAR Interferometry Processing and Interpretation. European Space Agency. TM-19. ISBN: 92-9092-233-8 ISSN

Fialko, Y., Khazan, Y., Simons, M., 2001. Deformation due to a pressurized horizontal circular crack in an elastic half-space, with applications to volcano geodesy, Geophysical Journal International, 146, 181–190.

Friðleifsson, G.Ó., Sigurdsson, Ó., Thorbjörnsson, D., Karlsdottir, R., Gilason, Th., 2014. Preparation for drilling well IDDP-2 at Reykjanes. In: Geothermics 49.

Im, K., Elsworth, D., Guglielmi, Y., Mattioli, G.S., 2017. Geodetic imaging of thermal deformation in geothermal reservoirs – production, depletion and fault reactivation. In: Journal of Volcanology and Geothermal Research (unpublished). 13p

Porvaldsson, L., Arnaldsson, A., 2017. Svartsengi-Reykjanes. Vinnslueftirlit fyrir árið 2016. Vatnaskil report for HS Orka. 54p

Mogi, K. 1958. Relations between the eruptions of various volcanoes and the deformations of the ground surfaces around them. In: Bulletin of the Earthquake Research Institute, Tokyo, 36, 99-134

Khodayar, M., Nielson, S., Hickson, C., Gudnason, E.A., Hardarson, B.S., Gudmundsottir, V., Halldorsdottir, S., Oskarsson, F., Weisenberger, T.B., Bjornsson, S., 2016. The 2016 Conceptual Model of Reykjanes Geothermal System, SW Iceland. ISOR Report. Project No: 15-0230. 110p

Okada, Y. 1985. Surface deformation due to shear and tensile faults in a halfspace, Bull. Seismol. Soc. Am., 75, 1135–1154.

Parks, M., Sigmundsson, F., Sigurdsson, O., Hopper, A., Hreinsdóttir, S., Ófeigsson, B., Ófeigsson, K., 2018i, Deformation due to geothermal exploitation at Reykjanes, Iceland, J. Volcanol. Geotherm. Res., pp 12. (Received paper).

Reinsch, T., Liotta, D., Hersir, G.P., 2016. Physical properties of rock at reservoir conditions. In: IMAGE Public Report nr D3-03. Version 2016.11.04. 70p

Wortham, CB., 2014. Vector deformation time-series from spaceborne motion compensation insar processors. In: A dissertation submitted to the department of electrical engineering. Standford University,

Near-vertical and near-east displacements

