
For Peer Review

1

Geothermal energy in sedimentary basins in the UK 1

Jon Busby
1a
, 2

1
British Geological Survey, Keyworth, Nottingham, NG12 5GG, UK 3

a
e-mail: jpbu@bgs.ac.uk 4

tel : +44 115 9363440 5

Fax : +44 115 9363200 6

Abstract 7

Deep onshore Mesozoic basins have favourable geothermal aquifers at depth comprising 8

basal Permo-Triassic sandstones. The principal basins are the Wessex and Worcester 9

(southern England), Cheshire (northwest England), Eastern England, Larne and Lough Neagh 10

(Northern Ireland). Measured temperatures are up to 80 °C and could reach 100 °C in the 11

deepest parts of some of the basins. Porosity and permeability data from depth are limited, 12

but values high enough to allow adequate yields have been measured in many of the basins. 13

Productive sandstones vary from a few tens of metres to hundreds of metres thick resulting in 14

productive transmissivities. The estimated heat in place (Inferred Geothermal Resource) has 15

been calculated as 201x10
18

 to 328x10
18

 J. New heat demand maps illustrate that many of the16

centres of high heat use are coincident with Upper Palaeozoic basins. Within the 17

Carboniferous and Devonian there are thick sequences of deeply buried arenaceous deposits. 18

Some productive local aquifers occur at shallow depth, but most depend on fissure flow that 19

is anticipated to diminish rapidly with depth. The exception may be the Carboniferous 20

Limestone where warm springs and a pronounced thermal anomaly in eastern England 21

demonstrate groundwater flow at depth, possibly along pathways of many kilometers. 22

23

Page 1 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

2

24

Keywords: Thermal systems, UK, Geothermal resources, Sedimentary basins, Renewable 25

heat 26

27

Page 2 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

3

28

29

30

31

32

33
34

1. Introduction35

This paper reviews the direct-use geothermal resources that are known and have been 36

assessed in the United Kingdom (UK). There is an increasing requirement for renewable 37

energy to displace fossil fuels (DECC, 2009; 2011) for both electricity generation and heat. 38

Direct-use geothermal resources have been little utilised in meeting the UK’s renewable heat 39

requirements. The review concentrates on the thermal resource and the hydrogeology, but 40

does not consider aspects of utilization such as the geochemistry of the groundwater. These 41

resources comprise aquifers at sufficient depth that temperatures are high enough for 42

exploitation without a heat pump. They are frequently referred to as hot sedimentary/saline 43

aquifers (HSA). The possibility of using these HSA resources for electricity generation with a 44

binary cycle is not considered here, mainly because there are very limited possibilities 45

onshore UK (Jackson, 2012). The definitive study of UK HSA resources was undertaken as 46

part of the Geothermal Energy Programme that was funded by the UK government and the 47

European Commission and ran from 1977-1994 (Downing and Gray, 1986a). This study was 48

able to appraise the information available from hydrocarbon exploration and funded the 49

drilling of four, deep geothermal boreholes. However at the end of the Programme the only 50

development was the utilization of one of the geothermal boreholes in the city of 51

Southampton to provide heat to a district heating scheme (Barker et al., 2000). 52

It should be noted that in geothermal studies the units of permeability and transmissivity are 53

generally quoted as Darcies and Darcy metres respectively which are independent of fluid 54

properties. S.I. units are used here and in order to maintain independence of fluid properties, 55

Page 3 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

4

intrinsic permeability and intrinsic transmissivity with units of m
2
 and m

3
 respectively are 56

used (see Singhal and Gupta, 2010). 57

2. Heat flow 58

The United Kingdom is situated on the stable foreland of Europe and is devoid of active 59

volcanism and high heat flows that result from tectonic activity. Enhanced heat flow will only 60

occur if there is heat production within the crust or over regions associated with a shallower 61

Moho. The majority of the enhanced heat production is associated with high-heat-producing 62

granites that due to their buoyancy often provide the blocks to the sedimentary basins, 63

especially during Carboniferous times (Leeder, 1982; Bott et al., 1984; Fraser et al., 1990). 64

Pronounced crustal thinning (Moho depths less than 25 km) is observed offshore beneath the 65

central and northern North Sea grabens and the basins of the northwest margin. Moho depths 66

are at their greatest onshore (greater than 32 km) with the possible exception of northwest 67

Scotland where depths of 27-30 km might be found (Chadwick and Pharaoh, 1998). The heat 68

flow map of the UK is shown in Figure 1 (Lee et al., 1987; Downing and Gray, 1986a, b; 69

Rollin, 1995; Rollin et al., 1995; Barker et al., 2000). It comprises 212 heat flow 70

measurements augmented by 504 heat flow estimates. Heat flow is calculated from Fourier’s 71

Law of heat conduction: 72

q = - λ grad T 73

where q = heat flow (W m
-2

), λ = thermal conductivity (W m
-1

 K
-1

) and grad T = temperature 74

gradient (K m
-1

). Heat flow is derived by combining equilibrium temperature gradients with 75

measured thermal conductivities from the geological strata over which the equilibrium 76

temperature gradients were measured (a thermal conductivity log). In the case of measured 77

heat flow there are a suite of temperature gradients and associated thermal conductivities 78

down the borehole and these can be combined using the step-integrated heat flow equation of 79

Page 4 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

5

Bullard (1939). The relationship between the thermal resistance R and the temperature T is 80

linear for conductive, steady-state vertical heat flow with no internal heat production, i.e. 81

�� �	�� � 	��	Δ��
� ��

Where R = ∑ ������ �� , λi is the thermal conductivity of the ith layer of thickness ∆zi, To is the 82

mean ground surface temperature and Q is the heat flow. Bullard resistance plots were used 83

for the 212 heat flow measurements. For estimated heat flow the thermal conductivities have 84

to be assumed (Rollin, 1995) and there is usually only a single temperature gradient. These 85

were calculated directly from Fourier’s Law. Inevitably estimated heat flows are far less 86

reliable than measured. There is a fairly uniform background field of around 52 mW m
-2

. 87

Areas of increased heat flow are associated with the radiogenic granites in southwestern 88

England (mean value of 117 mW m
-2

) and the buried granites of northern England. Values 89

are also above the regional background over the batholith in the Eastern Highlands of 90

Scotland. The average UK geothermal gradient is 26 °C km
-1

, but locally it can exceed 35 °C 91

km
-1

. Hence, over onshore sedimentary basins there is an expectation that temperatures at 92

3000 m depth would be around 88 °C. 93

3. Mesozoic sedimentary basins 94

The basin summaries below are compiled from Downing and Gray (19886a, b), Barker et al. 95

(2000), Rollin et al. (1995), Bennett (1980), Downing et al. (1982), Mitchell (2004) and Reay 96

and Kelly (2010). 97

Within the UK the greatest likelihood of finding permeable rocks at sufficient depth for 98

temperatures suitable for direct use applications are in the post-Carboniferous sedimentary 99

basins. Although referred to as Mesozoic basins, the basal sediments are Permian. The 100

aquifers with the greatest potential are the Permo-Triassic sandstones, which are found in 101

Page 5 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

6

several basins at depths greater than 1500 m. Within the basins the first deposits to be laid 102

down were coarse breccias and sandstones that are concentrated along the basin margins, but 103

occur impersistently and variably over the whole basin. The breccias are overlain by coarse-104

grained, well-sorted, cross-bedded sandstones of aeolian origin, which merge into water-laid 105

deposits. These sediments can attain thicknesses of several hundred metres. These Permian 106

breccias and sandstones are overlain by Upper Permian limestones, dolomites and evaporates 107

that often form a low permeability base to the overlying Triassic aquifers. The Triassic period 108

saw a return to a continental environment where thick clastic deposits accumulated that are 109

largely of fluviatile origin, but locally wind-blown deposits, marls and breccias occur. These 110

sandstones are collectively referred to as the Sherwood Sandstone Group. A number of cycles 111

of gradational grain-size occur within the sequence and as a whole the grain-size decreases 112

upwards. Following a depositional break, in eastern Britain thin conglomerates were overlain 113

by red marls with evaporates whilst elsewhere a fluviatile sandy facies was deposited. The 114

Sherwood Sandstone Group is overlain by argillaceous rocks of the Mercia Mudstone Group 115

which are in turn overlain by mudstones, limestones and thin sandstones of Jurassic and 116

Cretaceous age. The locations of the principal Mesozoic sedimentary basins are shown in 117

Figure 2. 118

3.1 Eastern England Basin 119

This basin is the onshore extension of the Southern North Sea Basin. The basal Permian 120

sandstones and breccias are of mixed aeolian and fluvial origin and attain depths of up to 121

2200 m near the coast. Only in the east are consistent thicknesses of over 30 m found. A 122

typical value for intrinsic permeability is 15 x 10
-14

 m
2
, but the relatively low thickness 123

results in maximum intrinsic transmissivities of 9.9 x 10
-12

 m
3
. The Cleethorpes borehole (see 124

Figure 2b) produced an intrinsic transmissivity of less than 2 x 10
-12

 m
3
 and hence the aquifer 125

is not considered to be a viable geothermal resource. An evaporite sequence separates the 126

Page 6 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

7

overlying Sherwood Sandstone Group which ranges in thickness from less than 50 m in the 127

south to more than 500 m further north. The porosity generally exceeds 20% and the average 128

intrinsic permeability is considered to be about 25 x 10
-14

 m
2
. Within the Sherwood 129

Sandstone of the Cleethorpes borehole an intrinsic transmissivity of greater than 59 x 10
-12

 m
3
 130

was calculated. Figure 3a shows a temperature against depth plot from 451 measurements 131

within the basin. The average geothermal gradient is 31.9 °C km
-1

, well above the UK 132

average. Temperatures within the Sherwood Sandstone are expected to be 40 to over 50 °C 133

and over 60 °C within the Permian. An equilibrium temperature of 64.5 °C was measured in 134

the Cleethorpes borehole at a depth of 1850 m within the Permian sandstone sequence. The 135

basin presents a large, but low temperature resource. 136

3.2 Wessex Basin 137

Permo-Triassic rocks at depth are restricted to the western parts of the Wessex Basin as a 138

result of syn-depositional faulting during Permo-Triassic times. The basin is split into a 139

number of structural provinces by several significant growth faults. Very coarse-grained 140

Permian deposits, overlain by sandstones, are found locally, but their distribution is uncertain 141

and they are not considered to have geothermal potential. The Sherwood Sandstone Group 142

consists of coarse arenaceous breccias and conglomerates overlain by a series of cyclically 143

deposited sandstones. The degree of cementation varies widely and its effect on porosity and 144

permeability are much more significant than those caused by variations in grain-size or 145

sorting. Porosities up to 26% have been measured, but due to the cementation variability the 146

majority of the overall transmissivity is often from a few thin layers. The Marchwood and 147

Southampton boreholes on the eastern margin of the basin (see Figure 2b) produced intrinsic 148

transmissivities of 3.9 x 10
-12

 m
3
 and 3.3 x 10

-12
 m

3
 at reservoir depths between 1666-1796 m. 149

The main depocentre lies towards the centre of the basin (the Dorset sub-basin) where the 150

thickness is greater than 300 m at depths of over 2000 m. Within the sub-basin, intrinsic 151

Page 7 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

8

transmissivity decreases with depth due to fissure closure and the presence of intergranular 152

carbonate cement, but a value of 15 x 10
-12

 m
3
 is expected. The temperature gradient plot 153

from 346 measurements is shown in Figure 3b and indicates a geothermal gradient of 34.5 °C 154

km
-1

. Over large parts of the basin temperatures are in excess of 50 °C. Equilibrium 155

temperatures of 66 °C at 1511 m depth and 76.6 °C at 1818 m depth were measured in the 156

Marchwood and Southampton boreholes respectively. 157

3.3 Worcester Basin 158

The Worcester Basin is a roughly symmetrical graben system, bounded to the west and east 159

by major north-south trending normal faults. Permian sandstones and the Sherwood 160

Sandstone subcrop at depths from a few hundred metres to in excess of 3000 m with 161

thicknesses in excess of 2250 m at the basin centre. The Permian is separated from the 162

Sherwood Sandstone by a well-cemented conglomerate sandstone that acts as an aquitard (the 163

Kidderminster Formation). The Bridgnorth Sandstone, of assumed Permian age, is a bright 164

red aeolian deposit with thin marl bands, which reaches a maximum recorded thickness of 165

938 m in the Kempsey borehole (see Figure 2b) although thicknesses in excess of 1400 m are 166

suggested locally from seismic data. It is locally underlain by basal breccias several tens of 167

metres thick. It is unconformably overlain by rocks of the Sherwood Sandstone Group, which 168

attain a maximum thickness in excess of 1000 m in central and eastern parts of the basin, 169

thicknesses being fault-controlled. The average porosity of the Permian sandstones is 20% 170

and a typical intrinsic permeability is 15 x 10
-14

 m
2
 which is likely to be found over most of 171

the Permian thickness resulting in an intrinsic transmissivity of 113 x 10
-12

 m
3
. The Sherwood 172

Sandstone retains its porosity and permeability with depth. Regularly occurring interbeds of 173

argillaceous material reduce the contributory sandstone to less than 50%, but due to their high 174

permeability, intrinsic transmissivities of 79 x 10
-12

 m
3
 are expected. There are fewer 175

temperature data than for some of the other basins. Partly due to thinner, low thermal 176

Page 8 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

9

conductivity insulating cover, temperatures are expected in the range 40-55 °C. At Kempsey 177

(see Figure 2b) a corrected bottom hole temperature (BHT) of 63 °C was measured at a depth 178

of 3003 m, although this was in the basement below the Permian. 179

3.4 Cheshire Basin 180

The Cheshire Basin is roughly elliptical in plan with a long axis trending northeast-southwest. 181

The basin is markedly asymmetrical in cross-section, having, in general terms, the form of a 182

faulted half-graben, deepest in the southeast. The present-day cumulative throw of the faulted 183

southeast margin of the basin approaches, in places, 4000 m. In contrast the western margin 184

of the basin is relatively unfaulted, forming a featheredge characterised by depositional onlap. 185

The internal structure of the basin is complex and, for the most part, heavily faulted. The 186

Permian sandstones are aeolian sands, with dune bedding and ‘millet seed’ grains expected to 187

have favourable hydrogeological characteristics. An aquiclude (the Manchester Marls 188

Formation) is present in the northern and central parts of the basin. The overlying Sherwood 189

Sandstone is split into five formations comprising conglomerates, pebbly sandstones, fine-190

grained argillaceous and cross-bedded sandstones and massive, well-bedded sandstone. The 191

Permian sandstones vary in thickness from 200 m at the basin margins to in excess of 1200 m 192

near the faulted southeast margin at depths in excess of 4000 m. The Sherwood Sandstone is 193

up to 2000 m thick at depths of 3600 m. Hydrogeological data from depth is sparse, but 194

porosities of 20% are considered likely and intrinsic transmissivity is believed to exceed 9.9 x 195

10
-12

 m
3
. Temperature data are widely scattered on a temperature-depth plot, but suggest a 196

geothermal gradient of 27 °C km
-1

. Maximum temperatures at the base Permian are predicted 197

to be almost 100 °C and at the base Sherwood Sandstone in excess of 80 °C. A corrected 198

BHT of 81 °C was measured at a depth of 3601 m in the Prees borehole (see Figure 2b) 199

within the basal Permian breccias. These high temperatures only occur over a few square 200

Page 9 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

10

kilometers, but temperatures in excess of 50 °C are found over large areas creating a large 201

geothermal resource. 202

3.5 Northern Ireland 203

Within Northern Ireland there are three Permo-Triassic basins with geothermal potential. The 204

Rathlin Basin is a transtensional half-graben that formed in response to extension along north 205

northwest-south southeast trending faults. Gravity modelling indicates that the deepest part of 206

the basin occurs against the southeastern faulted margin with depths in excess of 2000 m and 207

sediments have been proven by drilling to 2650 m depth. The Lough Neagh Basin is 208

concealed beneath the Palaeogene Antrim Lava Group and within the basin the Sherwood 209

Sandstone is found at depths of 1150 m (with no underlying Permian sandstone). The 210

asymmetric form of the basin is structurally controlled along its southern flank by northeast-211

southeast trending faults. Gravity modelling predicts a basin depth of around 4000 m. The 212

Larne Basin in the east has a predicted oval geometry from gravity modelling and the Larne 213

No. 2 borehole (see Figure 2c) bottomed in Lower Permian volcanics at a depth of 2880 m. 214

The Permian basal layers in the basins are sandstones which are often coarse-grained, but are 215

generally tight such that open sandstones only form a small proportion of the formation. In 216

the Larne No. 2 borehole, Permian sandstone is found below 1823 m depth and the 217

sandstones include interbedded volcanic tuffs and basalts from 2264 m. These are overlain by 218

an aquiclude (the Upper Permian Marls) and then by the Sherwood Sandstone Group, 219

(between 968-1616 m depth in Larne No. 2) composed mainly of medium-grained sandstones 220

with marl and mudstone intercalations. In the deeper parts of the basins the combined 221

thickness of the Permo-Triassic sandstones may exceed 1000 m. There is very little 222

hydrogeological information from depth. Porosities of 25-30% have been measured on near 223

surface Permian sandstone and 15-25% on shallow Sherwood Sandstone. Within the Lough 224

Neagh Basin intrinsic transmissivities of 15 x 10
-12

 m
3
 and 2.9 x 10

-12
 m

3
 were calculated 225

Page 10 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

11

within the upper section of the Sherwood Sandstone and the underlying Permian sandstone 226

respectively. In the Larne No. 2 borehole the intrinsic transmissivity of the Sherwood 227

Sandstone was 7.9 x 10
-12

 m
3
 and the Permian sequence only 0.5 x 10

-12
 m

3
. Temperatures 228

within the Permo-Triassic succession are expected in the range of 50-70 °C. A drill stem test 229

(DST) temperature of 66 °C was measured within the Lough Neagh Basin through a depth 230

interval of 1898-1916 m. At the Larne No. 2 borehole the water temperature within the 231

Sherwood Sandstone has an average value of 40 °C and a corrected BHT of 88 °C was 232

measured at a depth of 2880 m. Recent drilling of deep boreholes in the southern part of the 233

Rathlin Basin recorded temperatures of 99 °C at 2650 m. 234

4. Geothermal resource assessment 235

An assessment of the potential geothermal resource is essential in order to advance 236

exploration to the point of development. However assessments are fraught with problems due 237

to limited sub-surface data and different assumptions. In order to produce standardisation a 238

number of reporting codes have been defined, two of which, the Australian (AGRC, 2010) 239

and Canadian (CGCC, 2010), have become de-facto standards. In accordance with these 240

codes the assessments reported here define the heat in place within the reservoirs as the 241

Inferred Geothermal Resource and that part which might be economically utilised as the 242

Probable Geothermal Reserve. 243

Resource assessments for the Permo-Triassic sandstones were initially made by Downing and 244

Gray (1986a) and, with the exception of Northern Ireland, were upgraded by Rollin et al. 245

(1995) for the Atlas of Geothermal Resources in Europe (Hurter and Haenel, 2002). More 246

recently revised assessments have been produced for the basins in England by Jackson (2012) 247

and Northern Ireland by Pasquali et al. (2010). These are shown in Table 1. 248

Page 11 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

12

There are differences between the two assessments. For the Inferred Geothermal Resource, 249

Rollin et al. (1995) and Downing and Gray (1986a) developed models of aquifer structure 250

contours, thicknesses and temperatures and calculated the heat in place over a grid for all 251

resources greater than 40 °C (the cut-off temperature). The base temperature (i.e. the lower 252

temperature against which the heat in place was calculated) was taken to be the mean annual 253

ground surface temperature, ~ 10 °C. Jackson (2012) only considered the volume of reservoir 254

for cut-off temperatures above 45, 65, 40 and 65 °C for the East England, Wessex, Worcester 255

and Cheshire Basins respectively. The heat in place was calculated between a uniform base 256

temperature of 25 °C and a single average temperature for each reservoir (column 7 in Table 257

1). For the Larne Basin only, Pasquali (2010) considered a volume constrained by an area of 258

22.5 km
2

which is the radius of influence of a geothermal well doublet over a period of 25 259

years. The calculations assumed two well doublets with a base temperature of 40 °C. In 260

general, due to the lower base and cut-off temperatures of Rollin et al. (1995) and Downing 261

and Gray (1986a), the Inferred Geothermal Resources are greater than those of Jackson 262

(2012) and Pasquali (2010) with the exception of the Wessex Basin. Probable Geothermal 263

Reserve calculations take into account the hydraulic properties of the aquifer, the method of 264

abstraction, the economic life of the project and the return/reject temperature of the 265

geothermal fluid. Rollin et al. (1995) and Downing and Gray (1986a) used a reject 266

temperature of 25 °C, whilst Jackson (2012) also used 25 °C, but Pasquali (2010) used 40 °C. 267

The Probable Geothermal Reserve will change with time due to technology advances, the 268

costs of other energy sources and the level of incentives available. However, a reasonable 269

estimate of the heat in place that could be exploited as a reserve is around 20%. 270

The calculations show considerable potential for basins such as the Wessex and Cheshire 271

Basins that have higher temperature resources than the other basins. The Eastern England 272

Basin is the largest, lower temperature resource. Any local exploitation will be dependent on 273

Page 12 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

13

local factors such as permeability and it is likely that fracture permeability will be an 274

important factor for the higher groundwater yields. 275

5. Matching supply to demand 276

Within the UK there is only one direct heat use geothermal scheme in operation located at the 277

city of Southampton on the eastern edge of the Sherwood Sandstone reservoir of the Wessex 278

Basin. The Southampton borehole (see Figure 2b) yields water at 76 °C from an interval at 279

1725–1749 m depth, although only a few metres of the reservoir has sufficiently high 280

permeability to contribute to the yield (Downing and Gray, 1986b). The capacity is only 2.8 281

MWth (MegaWatt thermal), but it has been operating since 1988 (Batchelor et al., 2010). In 282

contrast, by the end of 2010, mainland France had 355 MWth of installed direct-use heat 283

capacity (Ganz, 2012). There are many factors that have resulted in this contrast, including 284

cheap and readily accessible mains gas in the UK from the 1970s, but the location of Paris 285

over a major Mesozoic basin has matched supply with demand. 286

The UK Department of Energy and Climate Change (DECC) have released a heat demand 287

map (DECC, 2012) for England. The map can be used at different scales to show heat 288

demand at the city or town level, down to individual commercial or public buildings. Figure 4 289

shows the heat demand at the national scale with a superimposed plot of the Inferred 290

Geothermal Resource for the Sherwood Sandstone Group. The near shore resource within the 291

eastern Irish Sea Basin is also shown on the plot. It can be seen that many of the major heat 292

demand centres, such as London, Birmingham and Manchester do not coincide with the 293

Sherwood Sandstone resource, although a number of smaller cities and towns do. Hence, 294

when considering major heat demand it may be necessary to explore the potential of the 295

Palaeozoic basins. Although rocks of Palaeozoic age are widespread across the UK, Lower 296

Palaeozoics do not form important aquifers at outcrop and it is unlikely that permeability 297

Page 13 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

14

would increase with depth. Hence only Upper Palaeozoic sedimentary formations are 298

considered here. 299

6. Devonian and Carboniferous basins 300

There are large thicknesses of arenaceous and carbonate rocks within the Upper Palaeozoic 301

basins. However, the rocks are hard and compact with low porosities and the intrinsic 302

permeabilities are less than 1 x 10
-14

 m
2
 and often less than 0.1 x 10

-14
 m

2
. Water flows that 303

do occur are often in fractures and fissures. That there is fracture permeability at depth is 304

demonstrated by the two regions of warm springs at Bath, Bristol and south Wales and in the 305

Peak District around Buxton (Gallois, 2007; Brassington, 2007). The highest temperature 306

recorded of 46 °C is at Bath where groundwater has risen relatively rapidly through fractured 307

Carboniferous Limestone (Barker et al., 2000). 308

The distribution of Carboniferous rocks in Britain is shown in Figure 5. Westphalian Coal 309

Measures occur in a number of regions and in places sandstones form significant thicknesses. 310

In the East Midlands, Coal Measures are up to 2800 m deep where temperatures of 80 °C can 311

be expected. Sandstone porosities are around 12-15% and intrinsic permeabilities for the 312

Lower and Middle Coal Measures sandstones range from 0.006 x 10
-14

 to 3.7 x 10
-14

 m
2
 and 313

for the Upper Coal Measures from 0.2 x 10
-14

 to 15.8 x 10
-14

 m
2
. Cumulative sandstone 314

thicknesses are between 7 and 210 m resulting in low transmissivities. Thick Coal Measures 315

occur in western England to the southwest of Manchester beneath the Cheshire Basin. The 316

total thickness could be 2500 m with sandstone forming 25% of the succession. At these 317

depths (3200-4800 m) temperatures of 80-100 °C are expected. Little is known about these 318

rocks at depth, but matrix permeabilities are anticipated to be low with any groundwater 319

movement occurring along fractures (Downing and Gray, 1986a). The Upper Coal Measures 320

of south Wales are predominantly thick, massive, feldspathic and micaceous sandstones with 321

Page 14 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

15

sandstone thicknesses from 900 m in the west to 240 m in the east. Depths are generally 322

shallow with a maximum of around 1500 m in the southwest of the coalfield. The south 323

Wales Lower and Middle Coal Measures are predominantly argillaceous with a number of 324

sandstones of wide lateral extent. They attain depths of more than 2000 m in the south with 325

some sandstones up to 50 m thick, but their total thickness is not significant. Temperatures of 326

up to 60 °C have been inferred (Downing and Gray, 1986a). The sandstones are hard and 327

dense and secondary cementation has led to low matrix porositiy and permeability. Sandstone 328

intrinsic transmissivities are less than 1 x 10
-12

 m
3
 to 20 x 10

-12
 m

3
 where the permeability is 329

from fissure flow. The fissures are assumed to close with depth as the deeper mines in the 330

west are generally dry. Most of the remaining Coal Measures within the UK occur at 331

shallower depths where temperatures are unlikely to exceed 40 °C. 332

The Namurian rocks beneath the Coal Measures typically comprise Millstone Grit in central 333

areas of England, but comparable facies are found in south Wales, northern England, and the 334

Midland Valley of Scotland. Millstone Grit consists of a series of cyclical sequences with a 335

basal argillaceous succession overlain by fine to coarse grained sandstones. Its equivalent 336

northwards has an increased proportion of limestone and coal, although sandstone still 337

dominates. Individual channel-sandstones may be up to 60 m thick and the cumulative total 338

may exceed 150 m, but is commonly less than 100 m. Intergranular porosities and 339

permeabilities are low, but there may be some local fracturing to depths of over 1000 m. 340

Namurian rocks underlie the Permo-Triass and Coal Measures of the Eastern England Basin. 341

In places sandstone comprises 50% of the succession which may be up to 1000 m thick and 342

buried to depths of 1200 m where temperatures of 60 °C can be expected. At outcrop, the 343

Millstone Grit is exploited as a minor aquifer, but groundwater flow decreases rapidly with 344

depth due to fracture closure. These eastern England Namurian sandstones, at depth, form oil 345

and gas reservoirs and within the oilfield porosities of up to 20% and intrinsic permeabilities 346

Page 15 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

16

up to 3 x 10
-14

 m
2
 have been measured (Downing and Gray, 1986a). However transmissivities 347

are not thought to be high enough to form a geothermal reservoir. Thick successions of 348

Millstone Grit (more than 1800 m) occur to the north and south of Manchester at depths of up 349

to 6000 m and equivalent Namurian rocks in the Midland Valley of Scotland occur mainly at 350

depths of less than 500 m. In south Wales the Millstone Grit comprises sandstones and shales 351

up to 600 m thick and at depths of over 1500 m, but porosities and permeabilities are 352

expected to be low. 353

Carboniferous limestone in the UK forms several upland features and comprises Dinantian 354

shallow water shelf carbonate. Intergranular porosities and permeabilities are uniformly low, 355

although dolomitisation may increase porosity to a maximum of about 10-12 %. Groundwater 356

flow in the near surface is via fissures and fractures enlarged by solution and at depth there be 357

may some Palaeokarst from exposure of the limestone in the Dinantian, Namurian, Permian 358

and Mesozoic. That fissure flow at depth is possible is attested to by the warm springs 359

described above. In the East Midlands, in the vicinity of the Eastern England Basin, the 360

Carboniferous Limestone is up to 2200 m in depth and a thickness of 1800 m has been 361

proved (Downing and Gray, 1986a). Any groundwater movement will be by fissure flow. Oil 362

exploration boreholes only found high flow rates at a few sites, indicating low intrinsic 363

permeabilities and intrinsic transmissivities of 0.3 x 10
-14

 m
2
 and 0.1 x 10

-12
 m

3
 respectively. 364

A small thermal high (the Eakring anomaly) measured in boreholes has also been attributed 365

to deep groundwater movement (Bullard and Niblett, 1951). Wilson and Luheshi (1987) 366

modelled this anomaly as arising from the ascent of water up a steep faulted anticline in the 367

Lower Carboniferous Limestone. In the west, around Manchester, Carboniferous Limestone 368

is found at depth beneath the Millstone Grit where temperatures may exceed 140 °C. It has 369

been proposed to develop this resource for a direct use heating scheme for Manchester (GT 370

Energy 2012). In southern England, Carboniferous Limestone occurs at depth in an easterly 371

Page 16 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

17

trending deformed belt. In south Wales, beneath the southern coalfield, the base of the 372

limestone is over 3000 m in depth and over 1500 m under extensive areas of the south 373

western coalfield. Outcrops of Carboniferous Limestone are also found in the Bath-Bristol-374

Mendips area. The thermal springs across this region indicate fissure flow at depth with flow 375

lengths of possibly several tens of kilometres (Downing and Gray, 1986a). 376

In northern England and Scotland the lateral equivalents of the Carboniferous Limestone are 377

rocks in which shales and sandstones dominate and limestone is of less importance. The main 378

sandstone sequence of geothermal interest is the Fell Sandstone of the Middle Border Group 379

that is found at depth in the Northumberland Trough to the north of Newcastle upon Tyne. 380

The sandstone is fine to medium grained and can make up to 60% of the Fell Sandstone 381

succession. At outcrop the hydrogeological properties are variable, but good aquifers occur 382

with porosities up to 33% with a mean around 14%. At depth, in the Stonehaugh borehole, 383

the Fell Sandstone was penetrated between depths of 399-600 m. The mean porosity was 384

7.2%, the mean horizontal intrinsic permeability was 2 x 10
-14

 m
2
 and the mean vertical 385

intrinsic permeability was 7.2 x 10
-14

 m
2
. An intrinsic transmissivity of 1.2 x 10

-12
 m

3
 was 386

calculated from the horizontal intrinsic permeability. Permeabilities are likely to be enhanced 387

at depth by fissure flow. It has been suggested that major fault zones, such as the southerly 388

bounding fault (the Ninety Fathom-Stublick fault zone) of the Northumberland Trough may 389

enable groundwater convection (Younger et al., 2012). In this case the North Pennine granitic 390

batholith (formerly known as the Weardale granite), which is a buried high heat producing 391

granite to the west southwest of Newcastle upon Tyne (Kimbell et al., 2010), could be the 392

source of warmer water that then migrates eastwards. A borehole in the centre of Newcastle 393

upon Tyne (Science Central) recently intersected 377 m of Fell Sandstone below a depth of 394

1419 m and recorded a temperature of 73 °C at a depth of 1767 m, indicating a geothermal 395

Page 17 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

18

gradient of 36 °C km
-1

. Figure 6 illustrates the position of the borehole on the southern 396

margin of the Northumberland Trough. 397

The distribution of Devonian rocks in Britain is shown in Figure 7. Of geothermal interest is 398

the Old Red Sandstone (ORS) that comprises sandstones, shales and conglomerates. In 399

southern England buried ORS occurs with thicknesses in excess of 2000 m. In south Wales 400

several hundred metres of the upper part of the Lower ORS and Upper ORS have water 401

potential, but the well cemented and indurated rocks have low porosities and permeabilities. 402

ORS and associated volcanic rocks occur extensively beneath Carboniferous cover in the 403

Midland Valley of Scotland. The sequence consists predominantly of sandstone with 404

subordinate mudstone and is usually over 500 m thick (1000 m in the west) and is found at 405

depths of 500-4000 m. The Upper ORS is an important fresh water aquifer with the Knox 406

Pulpit Formation in particular measuring porosity greater than 20% and intrinsic permeability 407

greater than 59 x 10
-14

 m
2
. This formation is not cemented, but despite the high permeability, 408

70% of the transmissivity is derived from fracture flow. If the hydrogeological properties 409

extend to depth then the eastern Midland Valley offers the best potential for geothermal 410

reservoirs within the Upper ORS. Lower ORS also attains great thicknesses within the 411

Midland Valley but low permeability results in predicted intrinsic transmissivities of only 2.5 412

x 10
-12

 m
3
. In northern Scotland the Orcadian Basin is known to have ORS thicknesses of 413

around 4000 m. Extremely high vitrinite reflectance values and spore colours developed over 414

an extensive (~300 km
2
) area of ORS rocks within the basin are inferred to result from 415

contact metamorphism by a large, concealed Late Devonian pluton (the ‘Caithness Granite’) 416

(Gillespie, 2009). Although no other evidence has been presented for a buried granite it could 417

possibly lead to elevated heat flow and geothermal gradients. 418

7. Conclusions 419

Page 18 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

19

Within the onshore Mesozoic basins the Permo-Triassic sandstones are a considerable 420

geothermal resource. The Inferred Geothermal Resource has been calculated by two slightly 421

different methodologies that indicate a resource between 201x10
18

 and 328x10
18

 J. Estimates 422

of the Probable Geothermal Reserve are based on a number of assumptions, but key to any 423

exploitation is local permeability and transmissivity. High temperatures are found in the basin 424

depocentres that are generally fault bounded. These faults may have an intrinsic fracture 425

permeability that could considerably enhance the local geothermal reserve. The heat demand 426

map demonstrates that a number of towns are ideally situated to take advantage of the 427

geothermal heat potential with the development of district heating schemes. Agricultural 428

applications such as greenhouse heating could also use this considerable resource. The 429

potential of Palaeozoic aquifers is far less clear. Although large thicknesses of arenaceous 430

deposits at great depth are known there is little data on hydrogeological properties at depth. 431

Important productive aquifers occur at shallow depth, but they tend to be locally developed 432

and often a significant proportion of the yield is from fissure flow. It is anticipated that much 433

of the fracture permeability will diminish rapidly with depth. One possible exception is the 434

development of palaeokarst in the Carboniferous Limestone. The warm springs in the Bath-435

Bristol-south Wales and Peak District areas show that fracture flow to depth does occur and 436

the thermal anomaly at Eakring in the East Midlands has been modelled as fluid movement 437

from depth within the buried Carboniferous Limestone. Reservoir stimulation has been used 438

for many years in the hydrocarbons industry utilizing both artificial fracturing and chemical 439

methodologies. The transfer of these technologies to geothermal has been mainly for power 440

generation where chemical methods have been used to clean wells and improve near bore 441

permeability, e.g. Barrios et al., 2007; Nami et al., 2008 and hydrofracing of EGS reservoirs, 442

e.g. Evans et al., 2005. The limited use of these stimulation techniques in direct use 443

applications is most likely due to economic considerations. However, if such techniques 444

Page 19 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

20

could be successfully applied to the Palaeozoic aquifers then some of the large heat demand 445

centers would have access to a geothermal resource. 446

Jackson (2012) also carried out a financial analysis based on current engineering practices 447

and the level of financial support available from the UK government in 2012 for renewable 448

heat. The current level of support was judged to be too low to adequately stimulate heat only 449

projects and therefore by 2030 the projected installed capacity is estimated to be only around 450

80 MWth. Advances in drilling and engineering techniques, increased fossil fuel prices and 451

increasing incentives for renewable energy may change this outlook and lead to the full 452

exploitation of the UK’s HSA resources. 453

Acknowledgements 454

This paper is published by permission of the Executive Director of the British Geological 455

Survey (NERC). 456

References 457

AGRC 2010. The Geothermal Reporting Code. Australian Code for Reporting of Exploration 458

Results, Geothermal Resources and Geothermal Reserves Second Edition (2010). 459

Barker, J. A., Downing, R. A., Gray, D. A., Findlay, J., Kellaway, G. A., Parker, R. H. and 460

Rollin, K. E. 2000. Hydrogeothermal studies in the United Kingdom. Quarterly Journal 461

of Engineering Geology and Hydrogeology, 33, 41-58. 462

Barrios, L.A., J. Quijano, E. Guerra, H. Mayorga, A. Rodríguez, and R. Romero. 2007. 463

Injection Improvements in Low Permeability and Negative Skin Wells, Using 464

Mechanical Cleanout and Chemical Stimulation, Berlin Geothermal Field, El Salvador. 465

Geothermal Resources Council Transactions, 31, 141-146. 466

Page 20 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

21

Batchelor, T., Curtis, R. and Ledingham, P. 2010. Country update for the United Kingdom. 467

Proceedings World Geothermal Congress 2010 Bali, Indonesia, 25-29 April 2010. 468

Bennett, J. R. P. 1980. The sedimentary Basins in Northern Ireland. Investigation of the 469

geothermal potential of the UK, Institute of Geological Sciences, London. 470

Bott, M. H. P., Swinburn, P. M. & Long, R. E. 1984. Deep structure and origin of the 471

Northumberland and Stainmore troughs. Proceedings of the Yorkshire Geological 472

Society, 44, 479–495. 473

Brassington, F. C. 2007. A proposed conceptual model for the genesis of the Derbyshire 474

thermal springs. Quarterly Journal of Engineering Geology and Hydrogeology, 40, 35-475

46. 476

Bullard, E. C. 1939. Heat flow in South Africa. Proceedings of the Royal Society of London, 477

A, 173, 428-50. 478

Bullard, E. C. and Niblett, E. R. 1951. Terrestrial heat flow in England. Monthly Notices of 479

the Royal Astronomical Society. Geophysical Supplement, 6, 222-238. 480

CGCC, 2010. The Canadian Geothermal Code for Public Reporting. Reporting of exploration 481

results, geothermal resources and geothermal reserves, 2010 edition. 482

Chadwick, R A and Pharaoh, T C. 1998. The seismic reflection Moho beneath the United 483

Kingdom and adjacent areas. Tectonophysics, Vol. 299, 255-279. 484

DECC 2009. The UK Renewable Energy Strategy. Department of Energy and Climate 485

Change, London. 486

DECC 2011. UK Renewable Energy Roadmap. Department of Energy and Climate Change, 487

London. 488

Page 21 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

22

DECC 2012. The National Heat Map. http://tools.decc.gov.uk/nationalheatmap/ (cited 489

August 2013). 490

Downing, R. A., Burgess, W. G., Smith, I. F., Allen, D. J., Price, M. and Edmunds, W. M. 491

1982. Geothermal aspects of the Larne No. 2 Borehole. Investigation of the geothermal 492

potential of the UK, Institute of Geological Sciences, London. 493

Downing, R. A. and Gray, D. A. (eds.) 1986a. Geothermal Energy – The potential in the 494

United Kingdom. HMSO, London. 495

Downing, R. A. and Gray, D. A. 1986b. Geothermal resources of the United Kingdom. 496

Journal of the Geological Society, London, 143, 499-507. 497

Evans, K.F, Moriya, H., Niitsuma, H., Jones, R. H., Phillips, W. S. and Genter, A. 2005. 498

Microseismicity and permeability enhancement of hydrogeologic structures during 499

massive fluid injections into granite at 3km depth at the Soultz HDR site. Geophysical 500

Journal International, 160, 389-412 501

Fraser, A J, Nash, D F, Steele, R P and Ebdon, C C. 1990. A regional assessment of the 502

intra-Carboniferous play of northern England. 417-440 in Classic Petroleum Provinces. 503

Brooks, J (editor), Geological Society of London, Special Publication, No. 50. 504

Gallois R. 2007. The formation of the hot springs at Bath Spa, UK. Geological Magazine, 505

144, 741-747. 506

Ganz, B. 2012. Trends in Geothermal Applications: Survey report on geothermal utilisation 507

and development in IEA-GIA member countries in 2010. Publication of the IEA 508

Geothermal Implementing Agreement, July 2012. http://iea-gia.org/2010-trend-report-509

annex-x-available/ (cited February 2013) 510

Gillespie,M. R. 2009. The potential for developing enhanced geothermal systems in Scotland. 511

Internal Report, British Geological Survey, Keyworth. 512

Page 22 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

23

GT Energy 2012. Project update; Geothermal Energy in Manchester. The 2
nd

 UK Deep 513

Geothermal Symposium. EGS Energy Ltd., Burlington House, London. October 15 514

2012. 515

S. Hurter and R. Haenel (Eds.), Atlas of Geothermal Resources in Europe, Office for Official 516

Publications of the European Communities, Luxemburg, 2002. 517

Jackson. T. 2012. Geothermal potential in Great Britain and Northern Ireland. A report by 518

Sinclair Knight Merz. 519

Kimbell, G. S., Young, B., Millward, D. and Crowley, Q. G. 2010. The North Pennine 520

batholith (Weardale Granite) of northern England: new data on its age and form. 521

Proceedings of the Yorkshire Geological Society 58, 107–128. 522

Lee, M. K., Brown, G. C., Webb, P. C., Wheildon, J. and Rollin, K. E. 1987. Heat flow, heat 523

production and thermo-tectonic setting in mainland UK. Journal of the Geological 524

Society, London, 144, 35-42. 525

Leeder, M R 1982. Upper Palaeozoic basins of the British Isles Caledonide inheritance versus 526

Hercynian plate margin processes. Journal of the Geological Society, London, 139, 527

479-491. 528

Mitchell, W. I. (ed.) 2004. The geology of Northern Ireland-Our natural foundation, (2
nd

 529

edition). Geological Survey of Northern Ireland, Belfast. 530

Nami, P. Schellschmidt, R. Schindler and M. Tischner, T. 2008. Chemical stimulation 531

operations for reservoir development of the deep crystalline HDR/EGS system at 532

Soultz-Sous-Forets France. PROCEEDINGS, Thirty-Second Workshop on Geothermal 533

Reservoir Engineering, Stanford University, Stanford, California, January 28-30, 2008, 534

SGP-TR-185. 535

Page 23 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

24

Pasquali, R., O’Neill, N., Reay, D. and Waugh, T. 2010. The geothermal potential of 536

Northern Ireland. Proceedings World Geothermal Congress 2010. Bali, Indonesia, 25-537

29 April 2010. 538

Reay, D. and Kelly, J. 2010. Deep Geothermal Energy Resource Potential of Northern Ireland 539

European Geologist, 29, 14-18. European Federation of Geologists. 540

Rollin, K. E. 1995. A simple heat-flow quality function and appraisal of heat-flow 541

measurements and heat-flow estimates from the UK Geothermal Catalogue. 542

Tectonophysics, 244, 185-196. 543

Singhal, B. B. S. and Gupta, R. P. 2010. Applied Hydrogeology of Fractured Rocks. Springer 544

Dordrecht, Heidelberg, London, New York. 545

Rollin, K. E., Kirby, G. A., Rowley, W. J. and Buckley, D. K. 1995. Atlas of Geothermal 546

Resources in Europe: UK Revision. Technical Report WK/95/07, British Geological 547

Survey, Keyworth. 548

Wilson, N. P. and Luheshi, M. N. 1987. Thermal aspects of the East Midlands aquifer 549

system. In: Goff, J. C. and Williams, B. P. J. (eds.) Fluid flow in sedimentary basins 550

and aquifers. Geological Society Special Publication, 34, 157-169. 551

Younger, P. L., Gluyas, J. G. and Stephens, W. E. 2012. Development of deep geothermal 552

energy resources in the UK. Proceedings of the Institution of Civil Engineers; Energy, 553

165, 19-32. 554

 555

Page 24 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

25

Table 1. Geothermal resource estimates for the principal Mesozoic sedimentary basins in the

UK.

Basin Aquifer Rollin et al. (1995),

Downing and Gray (1986a)

Jackson (2012), Pasquali (2010)

 Area

(km2)

IGR

(x1018 J)

PGR (x1018

J)

Area

(km2)

Reservoir

Temp (°C)
IGR

(x1018 J)

PGR

(MWth)

Eastern England SSG Triassic 4827 122.2 24.6 850 50 19.4 12000

Wessex SSG Triassic 4188 27.2 6.5 3000 80 124 59000

Worcester SSG Triassic 500 8.2 1.5
200

†
 45

†
 10.6

†
 6700

†

BS Permian 1173 60.3 11.8

Cheshire SSG Triassic 677 36.2 7.6
680

†
 75

†
 44.1

†
 28000

†

CS Permian 1266 38.5 9.1

Northern Ireland SSG Triassic 1618
+
 35

+
 8.0

+
 22.5* 85* 3.1* 1600*

Note

IGR is the Inferred Geothermal resource and PGR is the Probable Geothermal Reserve

Area refers to the area of the basin used in the assessment

SSG Sherwood Sandstone Group; BS Bridgnorth Sandstone; CS Collyhurst Sandstone

+ Northern Ireland assessment from Downing and Gray (1986a), all other basins from Rollin

et al. (1995)

† Assessment is for the combined Permo-Triassic sandstones

* Northern Ireland assessment is from Pasquali (2010) and only considers the combined

Permo-Triassic sandstones from the Larne Basin, all other basins are from Jackson (2012)

Figures

Figure 1. Heat flow map of the UK.

Figure 2. Principal Mesozoic basins within the UK a) general location map of the Eastern

England, Wessex, Worcester, Cheshire and Northern Ireland Basins, b) basins in England

(and partly Wales) shown with depth to base of the Permo-Triassic sandstones, c) sketch of

basin locations in Northern Ireland (after Reay and Kelly, 2010). Red squares are deep

Page 25 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

26

boreholes referred to in the text: CL, Cleethorpes; KP, Kempsey; LA, Larne No. 2; MW,

Marchwood; PR, Prees; and Southampton.

Figure 3. Temperature versus depth plots for a) the Eastern England Basin – the regression

line gives an average geothermal gradient of 31.9 °C km
-1

,

and b) the Wessex Basin where

the average geothermal gradient is 34.5 °C km
-1

.

Figure 4. Heat demand map for England displayed at national scale with the heat in place

(Inferred Geothermal Resource) for the Sherwood Sandstone Group as an overlay. The heat

demand map is displayed on a rainbow scale as a total heat density from 86 to 0.00017 kWh

m
-2

. The heat in place is displayed as an energy density in GJ m
-2

 with 30% transparency to

allow the heat demand map to be seen in areas with heat in place.

Figure 5. Distribution of Carboniferous rocks in Britain displayed as a regional map of

relative depth to the base of the Carboniferous. Darker areas show the greatest depths.

Figure 6. Location of the Science Central borehole to the south of the southerly bounding

fault (the Ninety Fathom-Stublick fault zone) of the Northumberland Trough. Areas in red

show where there is granite within the crust.

Figure 7. Distribution of Devonian rocks in Britain displayed as a regional map of relative

depth to the base of the Devonian. Darker areas show the greatest depths.

Page 26 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

Figure 1. Heat flow map of the UK.
146x257mm (150 x 150 DPI)

Page 27 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

Figure 2. Principal Mesozoic basins within the UK a) general location map of the Eastern England, Wessex,
Worcester, Cheshire and Northern Ireland Basins,

176x176mm (200 x 200 DPI)

Page 28 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

, b) basins in England (and partly Wales) shown with depth to base of the Permo-Triassic sandstones,

Page 29 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

c) sketch of basin locations in Northern Ireland (after Reay and Kelly, 2010). Red squares are deep

boreholes referred to in the text: CL, Cleethorpes; KP, Kempsey; LA, Larne No. 2; MW, Marchwood; PR,

Prees; and Southampton.

184x156mm (96 x 96 DPI)

Page 30 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

Figure 3. Temperature versus depth plots for a) the Eastern England Basin – the regression line gives an
average geothermal gradient of 31.9 °C km-1,

196x166mm (72 x 72 DPI)

Page 31 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

D
epth (m

)

For Peer Review

and b) the Wessex Basin where the average geothermal gradient is 34.5 °C km-1.

192x166mm (72 x 72 DPI)

Page 32 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

D
epth (m

)

For Peer Review

Figure 4. Heat demand map for England displayed at national scale with the heat in place (Inferred
Geothermal Resource) for the Sherwood Sandstone Group as an overlay. The heat demand map is displayed
on a rainbow scale as a total heat density from 86 to 0.00017 kWh m-2. The heat in place is displayed as an

energy density in GJ m-2 with 30% transparency to allow the heat demand map to be seen in areas with
heat in place.

157x190mm (200 x 200 DPI)

Page 33 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

Figure 5. Distribution of Carboniferous rocks in Britain displayed as a regional map of depth to base
Carboniferous. Darker areas show the greatest depths.

175x264mm (200 x 200 DPI)

Page 34 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

Figure 6. Location of the Science Central borehole to the south of the southerly bounding fault (the Ninety
Fathom-Stublick fault zone) of the Northumberland Trough. Areas in red show where there is granite within

the crust.
327x195mm (200 x 200 DPI)

Page 35 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

For Peer Review

Figure 7. Distribution of Devonian rocks in Britain displayed as a regional map of depth to base Devonian.
Darker areas show the greatest depths.

169x267mm (200 x 200 DPI)

Page 36 of 36

ScholarOne support: (434)964.4100

Hydrogeology Journal

