
THE POTENTIAL OF GEOTHERMAL
ENERGY

A ONCE AND FUTURE FOCUS
OF

THE BUREAU OF ECONOMIC GEOLOGY

Bruce L. Cutright, PG
Bureau of Economic Geology, Jackson School of Geosciences
University of Texas at Austin
Austin, Texas

Bruce L. Cutright

Á Brief History of Geothermal Investigations and Research
at the Bureau of Economic Geology

• Driving Forces
– Past:

• Economics
• Relationship to Petroleum Yields and Reserves
• Alternate source of energy

– Now:
• Economics and Energy Security
• Economics and Carbon Emissions
• Economics and Alternative Energy Resources

• Where are we going, now and in the Future?

Geothermal Energy
A Once and Future Focus of the Bureau of Economic Geology

Bruce L. Cutright

THE POTENTIAL OF GEOTHERMAL ENERGY

• Bureau of Economic Geology
lead earlier studies during the
late 1970s, 1980s and up to
1992 investigating the
Geothermal Energy potential of
the Northern Gulf of Mexico

Bebout, Loucks, Gregory 1978

Bruce L. Cutright

The Successful investigations in
the early 1970s and 1980s
clearly defined a unique set of
source regions in Texas,

Á From the deep, geopressured
zones along the coast

Á to deep circulating
groundwaters in the Trans
Pecos Regions and

Á Hot Dry Rock areas in the
north.

THE POTENTIAL OF GEOTHERMAL ENERGY

Bruce L. Cutright

Oil Prices, and/Interest in Geothermal Energy
• What were

the driving
forces?

• Oil Prices
then,

• and/now?
• Carbon

Emissions
• Energy

Security
• Renewable

Resources

THE POTENTIAL OF GEOTHERMAL ENERGY

B
ruce L. C

utright

Bruce L. Cutright

THE POTENTIAL OF GEOTHERMAL ENERGY

• Critical Re-assessment:
DOE - MIT (2006) Study Found:

ü THE EXTRACTABLE RESOURCE
BASE IS ESTIMATED AT 2,000
TIMES THE ANNUAL PRIMARY
ENERGY CONSUMPTION OF
THE UNITED STATES IN 2005.

ü A SIGNIFICANT PORTION OF
THIS ENERGY IS IN
GEOPRESSURED ZONES IN THE
NORTHERN GULF OF MEXICO

Sediment Thickness Map of US

Bruce L. Cutright

• Raser Technologies Hatch
Geothermal Power Plant

• constructed in just six months
• Modular power plant design.
• Can produce power from

geothermal resources that
were previously thought to be
not hot enough for commercial
power production.

The Case for Geothermal Energy

Bruce L. Cutright

Comparison of the costs
per kilowatt hour to
generate electricity from
alternative/renewable
sources versus
hydrocarbon sources

Bruce L. Cutright

Bruce L. Cutright

• Why has there not been more focus on Geothermal
Energy?
– Deloitte Study (funded by DOE) found that uncertainty –

perceived as risk - is the main reason why other alternative
resources have received greater focus.

• Remember:
ü Wind and Solar are Intermittent, geothermal is not
ü Cost More than geothermal
ü Are Geographically Limited, while geothermal is not
ü Require Large Land Areas, geothermal doesn’t

The Case for Geothermal Energy

Bruce L. Cutright

Five Year Stock Price Trends
ORA = Ormat Technologies (geothermal)
XOM = ExxonMobil
CVX = Chevron
BP = British Petroleum

What Is Business Doing

Bruce L. Cutright

What Our Partners are doing

• Chevron is the largest
producer of geothermal energy
in the world, with operations in
Indonesia and the Philippines.

• US energy companies Unocal
and Gulf Resources are willing
to invest US$1.2 billion in
geothermal and natural gas
projects in the Philippines

Source: Chevron Geothermal

Bruce L. Cutright

• What is the Bureau doing now?
– Cooperative work with SMU to develop

searchable, useful database of information
critical for economic analysis

– Concentrating on resource definition
throughout the State, and nationally and
internationally

– Applying the skills in reservoir
characterization that are essential in
economic decision-making.

The Case for Geothermal Energy

Bruce L. Cutright

Where is the Cutting Edge?
ü Primary Focus is on Geopressured Zones having

Thermal-Kinetic-Chemical Energy Content, next is deep
sedimentary basins and then hot dry rock.

ü Combining geothermal heat extraction using supercritical
carbon dioxide may solve CO2 problem, and provide
more economical electricity generation.
Ç Links geologic sequestration of CO2 with non-polluting,

renewable energy production
Ç Results in improvement of heat extraction efficiency by 40% to

180% (Pruess, K. 2006)
Ç Provides a methodology for coal fired power plants to recover

the energy penalty incurred in CO2 capture

ü Metal – Organic heat carriers (MOHC) offer
additional improvements in efficiency, at a cost.

Bruce L. Cutright

THE POTENTIAL OF GEOTHERMAL ENERGY
Summary

ü Not just magmatic hot spots, not geographically

limited

ü Less costly than crude oil, solar or wind, in ¢ per

KWhr

ü Largest return on investment of R&D Dollars

ü Renewable, small footprint, negligible emissions
ü Existing skills in reservoir characterization, flow

modeling and carbon sequestration are directly
applicable to geothermal energy assessment and
development.

Bruce L. Cutright

Iceland

Thank you

	THE POTENTIAL OF GEOTHERMAL ENERGY
	Geothermal Energy�A Once and Future Focus of the Bureau of Economic Geology
	THE POTENTIAL OF GEOTHERMAL ENERGY
	THE POTENTIAL OF GEOTHERMAL ENERGY
	THE POTENTIAL OF GEOTHERMAL ENERGY
	THE POTENTIAL OF GEOTHERMAL ENERGY
	The Case for Geothermal Energy
	THE POTENTIAL OF GEOTHERMAL ENERGY
	The Case for Geothermal Energy
	The Case for Geothermal Energy�The Impact of Technology Advancement
	Slide Number 11
	The Case for Geothermal Energy
	Why Geothermal?�Why Now?
	What Is Business Doing
	What Our Partners are doing
	The Case for Geothermal Energy
	Where is the Cutting Edge?
	The Bureau’s Long Range Opportunities
	THE POTENTIAL OF GEOTHERMAL ENERGY�Summary
	Slide Number 20

