

HAL
open science

The complete lithostratigraphic section of the geothermal wells in Rittershoffen (Upper Rhine Graben, eastern France): a key for future geothermal wells

Philippe Durringer, Coralie Aichholzer, Sergio Orciani, Albert Genter

► To cite this version:

Philippe Durringer, Coralie Aichholzer, Sergio Orciani, Albert Genter. The complete lithostratigraphic section of the geothermal wells in Rittershoffen (Upper Rhine Graben, eastern France): a key for future geothermal wells. Bulletin de la Société Géologique de France, 2019, 190, 10.1051/bsgf/2019012 . hal-02448394

HAL Id: hal-02448394

<https://hal.science/hal-02448394>

Submitted on 22 Jan 2020

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.

The complete lithostratigraphic section of the geothermal wells in Rittershoffen (Upper Rhine Graben, eastern France): a key for future geothermal wells

Philippe Düringer^{1,*}, Coralie Aichholzer¹, Sergio Orciani² and Albert Genter³

¹ Université de Strasbourg (Unistra), École et Observatoire des Sciences de la Terre (EOST), Institut de Physique du Globe (IPGS), CNRS/UMR 7516, 1, rue Blessig, 67084 Strasbourg Cedex, France

² Via Defendi Semeghini, 15, 46026 Quistello, Italy

³ ES-Géothermie, 5, rue de Lisbonne, 67300 Schiltigheim, France

Received: 20 February 2019 / Accepted: 15 July 2019

Abstract – Between 2012 and 2014, in Rittershoffen, in the Upper Rhine Graben, two geothermal boreholes (GRT-1 and GRT-2) reached the granitic basement at a depth of around 2150 m. The wells crossed about 1160 m of Cenozoic and 1050 m of Mesozoic. In the Cenozoic, these wells crossed the greatest part of the Eocene, the lower part of the Oligocene and a thinner Pliocene. The Quaternary is poorly represented (less than 10 m). In the Mesozoic, the wells crossed the Lower Dogger, the entire Lias and the entire Triassic. A reduced thickness of about 50 m of Upper Permian terminates the sedimentary column before entering into the granitic basement. A major erosional unconformity separates the Middle Jurassic from the Tertiary units (the Upper Jurassic, entire Cretaceous and Paleocene are absent). The Rittershoffen drilled doublets were the subject of particular attention concerning the acquisition of a very precise stratigraphic profile. In this paper, we give the recognition criteria for the fifty-seven formations crossed by the GRT-1 well and their upper and lower boundaries as well as their specific gamma ray signatures. The data are presented in four figures: a general complete log displaying the main sets and three detailed, precise logs showing the sedimentary formations overhanging the granitic basement: the Tertiary, the Jurassic, the Triassic, the Permian and the basement.

Keywords: Rhine Graben / geothermal wells / rift stratigraphy / gamma ray / sedimentology / palaeoenvironment

Résumé – La colonne lithostratigraphique complète du doublet géothermique de Rittershoffen (Fossé Rhénan Supérieur, Est de la France) : les clés pour de futurs puits géothermiques. Entre 2012 et 2014, à Rittershoffen, dans le Fossé Rhénan Supérieur, deux puits géothermiques (GRT-1 et GRT-2) ont atteint le socle granitique vers 2150 m de profondeur. Les forages ont traversé environ 1160 m de Cénozoïque et 1050 m de Mésozoïque. Le Cénozoïque montre la plus grande partie de l'Eocène, la partie inférieure de l'Oligocène et une faible épaisseur de Pliocène. Le Quaternaire est très faiblement représenté (moins d'une dizaine de mètres). Le Mésozoïque montre un Jurassique incomplet dans sa partie supérieure. Les puits ont rencontré la partie inférieure du Dogger, l'intégralité du Lias et du Trias. Un Permien très réduit d'une cinquantaine de mètres termine la colonne sédimentaire avant de rentrer dans le socle granitique. Une discontinuité majeure sépare le Jurassique Moyen des séries Cénozoïques (tout le Jurassique Supérieur, le Crétacé ainsi que le Paléocène sont totalement absents). Ces puits ont fait l'objet d'une attention particulière dans la détermination des formations sédimentaires. Dans cet article, nous donnons tous les critères de reconnaissance de la soixantaine de formations traversées par le puits GRT-1, les cotes exactes des limites de formation, ainsi que leurs signatures spécifiques du gamma ray. Les données sont présentées en 4 figures : un log général complet et simplifié montrant les grands ensembles et trois logs précis détaillant toutes les formations : Tertiaire, Jurassique, Trias, Permien et socle.

Mots clés : Fossé Rhénan / forage géothermique / stratigraphie de rift / gamma ray / sédimentologie / paléoenvironnement

*Corresponding author: duringer@unistra.fr

Fig. 1. General outline of the Upper Rhine Graben (URG) with the localization of the wells of Rittershoffen.

1 Introduction

The site of Sultz-sous-Forêts (eastern France) located 40 km NNE from Strasbourg (Fig. 1) in the Upper Rhine

Graben (URG) is one of the first pilot geothermal projects in the world that made the proof of the concept of enhanced geothermal systems by producing energy from a deep-seated granite (Herbrich, 1988; Gérard *et al.*, 2006). The rift basin was

Fig. 2. Schematic geological cross section through the Upper Rhine Graben at the latitude of Rittershoffen. Cross section modified after Brun *et al.* (1992) and Kappelmeyer *et al.* (1992).

explored in the past for oil and potash (Haas and Hoffmann, 1929; Clapp, 1932; Maikowski, 1941; Schnaebele, 1948; Blumenroeder, 1962; Sittler, 1972, 1985; Courtot *et al.*, 1972; Blanc-Valleron, 1990). It is now exploited mainly for geothermal energy (Munck *et al.*, 1979; Genter, 1989; Genter *et al.*, 2003; Gérard and Kappelmeyer, 1987; Kappelmeyer *et al.*, 1992; Gérard *et al.*, 2006; Guillou-Frottier *et al.*, 2013; Genter *et al.*, 2015). No fewer than 15 deep wells were drilled during the last 30 years in the URG to exploit heat resources (Genter *et al.*, 2015; Glaas *et al.*, 2018; Vidal and Genter, 2018).

Between 2012 and 2014, two new geothermal boreholes, GRT-1 and GRT-2, were successfully drilled into the granitic basement in Rittershoffen (Fig. 1). The geothermal doublet studied here is located in the western part of the Rhine Graben approximately 7 km from Soultz-sous-Forêts and 13 km from the western main border fault (Fig. 2). It crosses the so-called Rittershoffen fault not far from the top of the granitic basement (Vidal *et al.*, 2017). The final vertical depths of GRT-1 and GRT-2 were 2562 and 2707 m, respectively (Baujard *et al.*, 2017, 2018). This industrial geothermal project was initiated in 2004 (Baujard *et al.*, 2017). The industrial production of hot water began in early 2016.

These geothermal wells crossed most of the Tertiary from Pliocene to the Middle Eocene (Quaternary is poorly represented), part of the Dogger, the entire Lias and Triassic and a reduced Permian before entering into the fractured granitic Paleozoic basement. The bottom of the sedimentary cover overlying the granitic basement is composed of 400 m thick coarse- to fine-grained fluvial and aeolian sandstone deposited during the Lower Triassic and Permian. The Middle Triassic (Muschelkalk) is 150 m thick. It consists of a succession of marine to evaporitic limestones, dolomites, marls and dolomitic marls with some occurrences of anhydrite. The 200 m thick Upper Triassic (Keuper) is mainly evaporitic. It is made up of dolomitic limestones and marls with occasional anhydrite levels from the base to the top. The Lower and Middle Jurassic is a fully marine unit displaying very homogenous facies. It consists essentially of clays and marls with intercalation of some limestone marker beds.

A major erosional unconformity separates the Middle Jurassic from the Tertiary (Sittler, 1967, 1969a, b, 1992) composed exclusively of Eocene (Paleocene is missing in the URG), Lower Oligocene and a small part of Pliocene strata.

The thickness of the Tertiary exceeds 1 km and is composed of marls and dolomitic marls with some occurrences of anhydrite. The lower part of this column (Eocene and Lower Oligocene) is lacustrine and evaporitic, whereas the upper part (from the Série Grise) is fully marine. The Pliocene is an 80 m thick sandy/clayey continental deposit. The Quaternary reaches a maximum of 10 m in thickness and is composed of loess and clayey-loess units dated to the Pleistocene (Ménillet *et al.*, 2015).

The Rittershoffen drilled doublet was the subject of particular attention in the acquisition of a very precise and detailed stratigraphic profile recorded to date only in an internal broadcast record (Düringer and Orciani, 2015). The present study displays all basic data as well as all characteristics and criteria for the recognition of the fifty-seven sedimentary formations overhanging the granitic basement observed in GRT-1 and GRT-2. However, as the two wells are very close and similar, only GRT-1 has been considered in this paper (well not deviated). Four logs are presented: a general complete log (Fig. 3) with gamma ray (GR) signatures shows only the main divisions and three detailed logs with GR curves describing successively the complete Tertiary (Fig. 4), the Jurassic and Keuper (Fig. 5), and the Muschelkalk and Buntsandstein (Fig. 6) with the granitic basement. These detailed logs present all formations with precise thicknesses from the top to the base. The names of the formations used in this work are those defined by the last geological synthesis of the region (Ménillet *et al.*, 2015). The names of the formations are given in French.

2 Geological background

The NNE-trending Upper Rhine Graben (URG) located in northeastern France (Figs. 1 and 2) is a segment of the European Cenozoic Rift System that extends from the North Sea up to the Mediterranean (Illies, 1967; Bergerat, 1985; Brun and Wenzel, 1991; Schumacher, 2002; Ziegler and Dèzes, 2005, 2006; Rotstein *et al.*, 2005a, b; Edel *et al.*, 2007). The URG is approximately 300 km long and 30 km wide and is limited by the Rhenish Massif to the north and the Jura Mountains to the south. The URG is delineated by both eastern and western systems of major faults (Fig. 2) separating the sediment-filled graben (Tertiary history) from the uplifted graben shoulders (Vosges and Black Forest). A wide fault zone separates the eastern and western parts of the graben from the Paleozoic massif (Vosges and Black Forest). In the studied region (Figs. 1 and 2), this large fault zone is limited in the west by the western Rhine Graben border fault (Vosgian fault) and in the east by the western Rhine Graben Main fault (Rhenan fault) (Sittler, 1992; Eisbacher and Fielitz, 2010; Düringer, 2014; Bauer *et al.*, 2015). The maximum vertical displacement, particularly in the southern part of the URG, reaches 5 km (Sittler, 1992). The thickness of the Tertiary sedimentary filling can reach 3.5 km in the deepest part of the Mainz Basin (north of the URG) (Sittler, 1965; Doebl and Olbrecht, 1974; Rotstein *et al.*, 2006; Hinsken *et al.*, 2011; Düringer, 2014, 2016). The URG is an asymmetrical graben with thicker deposits in the north than in the south (Sittler, 1965, 1969a, b; Doebl and Olbrecht, 1974; Sissingh, 1998; Schumacher, 2002; Roussé, 2006; Hinsken *et al.*, 2011) and is composed of many subbasins that are all different from each other.

Fig. 3. Complete chrono-lithostratigraphic log with the gamma ray log showing the main boundaries. Musch.: Muschelkalk.

Indeed, these subbasins reflect the complicated geological history of the URG over 45 Ma, and each of them has a singular architecture and history. Because of the presence of all these

subbasins with generally various sedimentary environments and deposits, the Cenozoic stratigraphic chart (Sittler, 1965; Düringer, 1988, 1999, 2016) is made of the juxtaposition of

Fig. 4. Complete chrono-lithostratigraphic log of the Tertiary with the gamma ray-log showing all the limits and geological formations encountered in Rittersshoffen's well.

several tables according to the studied deposits in each subbasin (Fig. 1): the Pechelbronn Basin in the north, the Potash Basin between Mulhouse and Colmar, the Mulhouse Horst at the south, and marginal basins composed of coarse-grained facies deposited at the foot of the surrounding reliefs, to name only the most important ones (Sittler, 1965; Courtot *et al.*, 1972; Düringer, 1988; Düringer and Gall, 1994; Düringer, 1995; Roussé, 2006; Pirkenseer *et al.*, 2010). This led to the development of a specific stratigraphic table for each subbasin that can create many complications for lateral correlations. The correlations between all nomenclatures have been published in several papers (Sittler, 1965, 1992; Düringer, 1988, 1999; Roussé, 2006; Pirkenseer, 2007; Pirkenseer *et al.*, 2010). In this work, located in the northern part of the basin, we use the Couches de Pechelbronn nomenclature, but to avoid any misunderstanding, a synthe-

tized stratigraphic table is given in Figure 7. See also the work by Berger *et al.* (2005a, b) for additional details across the region from south to north, including the Swiss Molasse Basin.

3 Materials and methods

The first work was done on the rig. Every cuttings coming back to the surface with the drilling mud were studied in the cabin during the drilling phase of Rittersshoffen. The analysis of the cuttings was conducted under binocular after washing and sieving. Through this adequate detailed observation, it has been possible to evaluate with a good precision the facies observed in the cuttings and the type of formation crossed. The sampling is performed every 5 m from 40 to 1180 m and every 3 m from 1180 to 2580 m and represents an “average” facies.

Fig. 5. Complete chrono-lithostratigraphic log of Jurassic and Keuper with the gamma ray-log showing all the limits and geological formations encountered in Rittersshoffen's well. Low.: Lower Triassic.

The most important document is therefore the masterlog of GRT-1 synthesizing a series of physical parameters and geological information measured while drilling such as the description of the rock succession from top to bottom of the well based on cuttings analysis. The masterlog also displays a complete calcimetry log giving the calcite/dolomite ratio, which is often essential to interpreting initial data, especially in the Middle and Upper Triassic, where the occurrence of dolomite can help greatly in the identification of some formations. The calcite/dolomite ratio is acquired on each cutting samples collected. The ROP data (Rate of Penetration of the tool in the rock given in m/h) is another criterion for finding formation boundaries but its use remains generally delicate. Linked to the lithology, the ROP variation (from clay to limestone, for example) provides information of the hardness of the rocks during drilling. However, the value of ROP is generally counterintuitive because of clogging problems. Indeed, clayey formations are often more difficult to drill than pure limestone or sandstone. Practically, it is not simple to interpret the ROP, but it can provide some additional information.

The masterlog also provides the nature and importance of the organic gases (alkanes, C1 through C5) trapped in the rocks. It is measured continuously while the drilling. *A priori*, the presence of organic gases is not an essential criterion, but a sudden increase or decrease in its value must be taken into account because it can characterize formations rich in organic matter such as the formation of the Schistes à Poissons or the Schistes Carton known for their high gas content compared to the neighboring formations. The gamma ray-log (GR) is used

to confirm or adjust the positions of tops and bases of the formations because it has the highest resolution (up to 20 cm). In fact, it is probably the most important tool in the search for formation boundaries and associated electrofacies to precise the general trend of each formation.

The masterlog also provides parameters such as the weight on bit [T], rate of penetration (see above), drill revolution per minute, surface drilling string torque [lbf.ft], and mud injection pressure [bar]. In addition to that, mud loggers duplicate these sensors and acquire other parameters such as mudflow rate in and out [l/min], mud temperature in and out [°C]. Mud parameters, such as density, viscosity, salinity are also carefully followed and adjusted by mud engineers. These data are gathered together on a day-to-day basis by mud loggers (the Masterlog). The characteristics of the drilling mud are also recorded in the survey reports. In Rittersshoffen, an improved bentonitic mud, resistant to high temperature (HT), was used. For the geothermal reservoir (phase 8 1/2), a biodegradable polymer with salt water was used.

In parallel with the drilling basic data, we studied the 30-year-old EPS-1 well at Soultz-sous-Forêts located 7 km west of Rittersshoffen (Aichholzer *et al.*, 2016). Only the cores from the lower part of this well (granitic basement, Buntsandstein and basal part of the Muschelkalk) were available. However, studying this well was very decisive for the interpretation of the monotonous sandy Middle Buntsandstein (Grès Vosgien) that would not have been possible otherwise. At the end of the drilling, after the first log construction, an important fieldwork campaign was conducted to validate the proposed formation

Fig. 6. Complete chrono-lithostratigraphic log of the Muschelkalk, Buntsandstein and granit with the gamma ray log showing all the limits and geological formations encountered in Rittershoffen's well. *Orb.*: Couches à *Myophoria orbicularis*; *G.*: Grès; *C.*: Couches; *Musch.*: Muschelkalk.

boundaries. Luckily, in the URG region, in a circle of 100 km around the wells of Rittershoffen, there is a wide range of good outcrops for almost all formations, especially in the Triassic, part of the Tertiary and some outcrops in the Jurassic. Inside the clayey/marly Jurassic, where the limits of formations are based mainly on ammonite zones, we sampled some of the Jurassic beds in rare outcrops and compared them with the cuttings of the wells. This work allowed us to significantly refine the determinations of the formation boundaries.

4 Outcomes

4.1 Introduction

The description of the constructed log is presented from top to base. The advantage is that it is exactly conformed to how the geologists discovered the succession of the formations step by step during the progression of the drilling. This mode of description is also a guide for all future drilling especially for the determination of the tops of the formations. In this paper, we present only the formation boundaries that are characterized by obvious criteria and that can be found in most other boreholes. For each boundary, we give the most important signals and criteria that can distinguish each formation from the previous and from the next one.

4.2 Quaternary and Pliocene

The first 7 m thick clayey to sandy loess representing the Quaternary (Complexe Loessique) has not been described in the masterlog (Figs. 3 and 4). As often occurs, the first meters are drilled during the previous phase to set up the conductor pipe. This first deposit in Rittershoffen can be clearly observed in the large quarry in Betschdorf, one km west of the well (see *Ménillet et al., 2015* for more details). The next 71 m of Pliocene formation (Complexe Argilo-sableux) (Figs. 3 and 4) was the subject of a complete coring during the first phase of exploration (*Adam et al., 2014; Düringer and Orciani, 2015*). This formation consists of a metric-scale clay, sand and sandy-clays alternation. The sands are white to gray according to the clay content, and the clays, pure or sandy, are brown to dark brown depending on the organic matter content. The top of the formation is usually sandy, whereas the lower part is more clayey. The sandy part of this formation can be examined in several sand quarries in the region of Rittershoffen (quarries of Riedseltz, Soufflenheim and Hatten in a circle of less than 1 km from the well). It is mainly a fluvial deposit with clay deposits rich in organic matter deposited in oxbow lake. The source of material (sandstone from Buntsandstein) is located on the rift shoulders less than 15 km east from Rittershoffen.

Fig. 7. Comparative stratigraphic table between the formations of Pechelbronn (North URG) and the Potash Basins and Mulhouse/Sundgau horst (South URG). The Marnes à Cyrènes and the topmost part of the Couches à Mélettes (Upper Rupelian) are lacking in the GRT wells. The Calcaire à Planorbis (Lutetian) is laterally discontinuous and was not intercepted by the wells of Rittershoffen.

4.3 Oligocene

4.3.1 The Série Grise

The Série Grise (Figs. 3, 4 and 7) is a typical marine unit (Sittler, 1965, 1969a, b; Doebel *et al.*, 1976; Berger *et al.*, 2005a, b; Roussé, 2006; Pirkenseer, 2007; Le Metayer *et al.*, 2008; De Pietri *et al.*, 2010; Roussé *et al.*, 2012). The stratigraphic attribution (Fig. 7), owes much to the work of Gillet (1944, 1950, 1953, 1954). The Série Grise includes from top to base (Figs. 4 and 7) four formations: the Marnes à Cyrènes, the Couches à Mélettes, the Schistes à Poissons and the Marnes à Foraminifères. The Série Grise is, in general, a gray-blue clayey and marly clayey formation interstratified intermittently by some metric to plurimetric, poorly cemented sandstone banks essentially in the topmost part of the Marnes à Cyrènes (Sittler, 1965; Roussé, 2006). In Rittershoffen, it lacks the complete Marnes à Cyrènes and around the upper half of the Couches à Mélettes displaying a stratigraphy gap of nearly 25 Ma (Fig. 4).

4.3.1.1 Couches à Mélettes

The Couches à Mélettes is made of monotonous gray to blue-gray marly clays intersected occasionally by some scarce sands and poorly cemented sandstone bodies up to 2 m thick. Its upper boundary is easily determined by three main

features (Fig. 4). First, the transition from sandy facies and pure clay from the Pliocene to marly clay as soon as we pass into the Couches à Mélettes is unquestionably the best signal. At the same time, the carbonate content goes from a value close to zero to approximately 20–25% in this formation. The second indicator is the GR signal, which shifts from a large swinging signal from right to left due to the sands/clays bodies' alternation to a more regular serrated signal in the Couches à Mélettes. Lastly, a good indicator is the disappearance of the small milky quartz gravels existing only in the Pliocene.

4.3.1.2 Schistes à Poissons

The formation is made of brown, gray to black marly clays characterized by the occasional occurrence of bituminous marls with abundant remains of fishes (Gaudant, 1981; Pharissat, 1991a, b), particularly with amphisiles (*Aeoliscus heinrichi*), giving another name to this formation: Schistes à Amphisiles (less used today) (Fig. 4). The entry into the Schistes à Poissons is underlined by an increase of the GR (see also the next paragraph for more details) accompanied by a sudden increase in the gas concentration (which was very low before). From this depth, the gas occurrence remains important and relatively constant in the complete column until the middle Buntsandstein. Concerning the facies, the occurrence of a

millimeter-scale alternation of gray to black marly clays with white chalk is unique in the entire column of the Tertiary. This specific facies easily visible on cuttings alone allows the unquestionable identification of the formation.

4.3.1.3 Marnes à Foraminifères

In the field, the Marnes à Foraminifères appears generally gray to beige, but this criterion cannot be used in the drilling, where all is gray (Fig. 4). Practically, the best criterion is the occurrence of abundant large-sized foraminifera and the disappearance of the millimetric chalk laminae characterizing the Schistes à Poissons. Up to 144 species of foraminifera have been described in the Marnes à Foraminifères, including some giant species such as *Cyclammina placenta* (Doebel *et al.*, 1976) that are visible easily to the naked eye. The GR signals in both formations, Schistes à Poissons and Marnes à Foraminifères (Fig. 4), cannot be objectively used in the GRT-1 well because they correspond to the limits of the GR signals measured inside and outside the casing. However, observations of GR signals from GRT-2 well and the neighboring wells such as Schweighouse (SHM-1D) and Rohrlach (Roh.1) (both wells located at few kilometers from Haguenau) gave a good idea of how the signal is normally expressed. From the top of the Schistes à Poissons to the base of the Marnes à Foraminifères, three large successive radioactive trends can be observed. The two first rounded curves (which have the highest amplitudes potentially explained by the presence of organic matter) belong to the Schistes à Poissons; the third with a slowly decreasing amplitude belongs to the Marnes à Foraminifères.

4.3.2 Couches de Pechelbronn supérieures

The Couches de Pechelbronn supérieures are monotonous formations made of nearly 185 m of thick marly clays and marls containing fine sandstone beds and some gypsum in the upper part (Figs. 4 and 7). The transition from the Marnes à Foraminifères to the Couches de Pechelbronn supérieures is characterized by the arrival of a sandy fraction absent in the previous formation and the first occurrence in the drilling of anhydrite, indicating the passage from fully marine to lacustrine/evaporitic environments (Schnaebele, 1948; Sittler, 1969a, b; Couvot *et al.*, 1972; Berger *et al.*, 2005a, b; Düringer, 1988; Blanc-Valleron, 1990; Schuler, 1990; Roussé, 2006). The GR signal shifts sharply to the left and oscillates more in response to the occurrence of some sandstone banks. Otherwise, the basal part of the Couches de Pechelbronn supérieures can be identified with certitude due to the occurrence of the Zone Détritique de Glaswinkel developed only in the northern part of the Rhine rift. This detrital episode consists of an approximately 10 m thick sandstone formation that marks the base of the Couches de Pechelbronn supérieures. Its GR signature is one of the best signals in the Tertiary column with an important deviation to the left at the top of the Zone Détritique de Glaswinkel and a shift to the right at its base corresponding to the entry in the Couches de Pechelbronn moyennes (Figs. 4 and 7).

4.3.3 Couches de Pechelbronn moyennes or Zone Fossilifère

The Couches de Pechelbronn moyennes (Fig. 7), also called Zone Fossilifère, is in the URG, a very homogeneous

formation from north to south regardless of its geographic location (Figs. 4 and 7). In fact, it is the only formation that displays similar facies everywhere in the Rhine basin except along the detrital border where the facies are interbedded with conglomerates. It contains, from the top to the base, a succession of three representative fossils: the Zone à Hydrobies, Zone à Bryozoaires and Zone à *Mytilus* (Sittler, 1965). All these fossils can be found easily even in the detrital border facies (Düringer, 1988). The occurrence of these fossils, especially the genus *Hydrobia*, frequently mentioned in wells, unambiguously characterizes the top of the formation. Concerning the sedimentary facies, this formation is generally more clayey with few and very thin sandstone beds and with scarce or total absence of anhydrite occurrences. The Zone Fossilifère represents the largest lacustrine transgression (Gaudant, 1979; Düringer, 1988; Fontes *et al.*, 1991) in the Tertiary rift basin. The identification of the top of the formation is also based on the disappearance of anhydrite.

4.4 Eocene

4.4.1 Couches de Pechelbronn inférieures

This lower part of the Couches de Pechelbronn is not truly different from the Couches de Pechelbronn supérieures (Figs. 4 and 7). It is made of calcareous clays with some interbedded fine sandstone beds (Fig. 4). Two obvious changes can be observed in the transition between the Couches de Pechelbronn moyennes and inférieures: the appearance of some reddish hues among the calcareous clays, which were dominated by brown and green colors before, and a drop in the percentage of carbonate from approximately 20% to approximately 5% or less (a transition from calcareous clays to pure clays). The GR log does not show objective changes on either part of the limit. Unusually, some thin and discontinuous decimetric coalbeds can occur in this formation.

4.4.2 Couche Rouge

The Couche rouge, made of brick red dolomitic to marly clays, is named after the characteristic red color of the formation (Figs. 4 and 7). The boundary with the previous strata corresponds exactly to the massive arrival of red mud from the drilling. As in the previous formations, some fine sandstone beds exist throughout the formation. Otherwise, part of the red color disappears progressively toward the base of the formation. Other criteria, such as the GR signal or the carbonate percentage, are not characteristic. Southward, approximately from Strasbourg, this formation disappears and is replaced by salt and salty marls (Fig. 7).

4.4.3 Zone Dolomitique

Most of the time, the name of this formation is not truly justified because of the low dolomite content, though dolomite is not totally absent. Furthermore, the calcite percentage remains largely unchanged compared to previous zones. The Marnes Vertes à Limnées (upper part of the Zone Dolomitique), are made of marly clays, sometimes bituminous and interbedded by some fine sandstone beds (Figs. 4 and 7). The marls display several colors: light to dark gray and sometimes brown and green. The best justification for the determination of

the upper boundary is the arrival of a succession of fine-grained sandstone beds poorly represented in the Couche Rouge and a GR signal displaying a weak shift to the left. At the base of the Marnes Vertes à Limnées, the limit with the Marnes Calcaires Grises à Anhydrite has been put at the first occurrence of anhydrite, which also corresponds with the strong decrease/disappearance of the sandstone downwards.

4.4.4 Calcaire à Planorbes

The occurrence of the formation of the Calcaire à Planorbes through the basin is highly variable (Fig. 7). Where it has been identified, it varies from few meters to about 30 m especially in the Bouxwiller area (25 km west from Haguenau) where the name was given (a quarry was opened in this formation in the first part of the twentieth century, but it is currently totally filled). This formation has not been identified in the well.

4.4.5 Zone de Transition

The Zone de Transition is a very complex and polymorphous set of marls and calcareous clays interbedded usually with gray to yellowish sandstone that is sometimes oxidized and often contains removed sediments from the underlying Jurassic series (Figs. 4 and 7). Furthermore, breccias and conglomerates as well as laterite and karst filling can occur according to the site (Sittler, 1965; Düringer, 1988). However, if we examine the Tertiary/Jurassic unconformity in the field, the occurrence and thickness of this formation can be discussed because most of the time it does not exist: the Tertiary covers the Jurassic often without a transitional zone (Düringer, 1988). In Turckheim, for instance (close to Colmar), or in Britzingen (close to Oberweiler in Germany), the conglomerates or sandstones from the detrital border zone are plastered on the Jurassic limestone without any other deposits (Düringer, 1988). In old boreholes close to Strasbourg, the thickness is also highly variable: 0 m in Meistratzheim (MEI-2), Binnenweg (BWG.1), Lipsheim (LIP-2) and Schaeffersheim (SCS.101), approximately 10 to 12 m at Eschau (ESC-1) and Reimerswiller 1, and up to 17 m and 20 m in Rittershoffen 4 and Pechelbronn 1266, respectively. Our impression is that what is described as the Zone de Transition corresponds more to indecision about the determination of the Jurassic formation's boundary than to a true formation. During the drilling, at the passage downwards to the Tertiary/Jurassic contact, the mudlogger put all deposits that cannot be identified with certainty as Tertiary or Jurassic in the Zone de Transition. In the well of Cronenbourg, about 70 m of Tertiary were even mistakenly put in the Jurassic. This explains the large thickness change from one well to another of this so-called transitional zone. We had the same problem during the drilling in Rittershoffen (GRT-1), which led us to define, at that time, a Zone de Transition of approximately 10 m. After new investigations in the field and examinations of Rittershoffen masterlog, cuttings and GR logs several years after the drilling, this thickness has been revised to 2 m, which is sufficiently large or perhaps even too much. Another important problem is that the measurements of the GR in GRT-1 in this critical transitional zone were measured through the casing. In summary, the best signals of the entrance into the Jurassic are the total disappearance of anhydrite and the arrival of marine fossils, as echinoderm fragments that are always visible on cuttings.

4.5 Jurassic

The 17 formations from the Jurassic (Figs. 3 and 5), are difficult to identify for sure with only cuttings for several reasons. The main problem comes from the great monotony of the facies composed of repetitive unicolor gray to black clays and marly clays. Otherwise, how should we identify the tops and bases of the formations, knowing that the limits of the formations are based mainly on ammonite zones, which cannot be used on an examination of cuttings? The second disadvantage is that there are no recent data since the works of Deecke (1884), Mieg (1885), Haug (1885, 1888), Van Werveke (1895, 1897), Schneider (1927), Gillet (1937), Théobald (1953), Blanalt *et al.* (1972) and Schmitt (1987). The most interesting works are undoubtedly those of Schirardin (1923, 1938, 1960a, b) recently synthesized by Ménillet *et al.* (2015). Ménillet gives an interesting compiled log that summarizes the most important points of the Liassic formations. Inside the approximately 170 m thick clayey formations, two solid limestone banks evidenced in the Pliensbachian constitute the heart of the stratigraphic interpretation of the wells: the Calcaire de Kirrwiller and the Calcaire de Zinswiller. Inside the Dogger, the starting point is the presence of sandy clays characterizing the middle Aalenian (Formation de Schalkendorf). In the Hettangian, the monotonous marl-limestone alternation of the Calcaires et Marnes à Gryphées point out the lower part of the Lias. The research on formation boundaries in the Jurassic begins with the identification of these four valuable marker beds, giving the first frame. All other formations are then deduced from their positions.

4.5.1 Lower Bajocian

4.5.1.1 Marnes et Calcaires d'Etendorf (Couches à *Sonninia sowerbyi*)

Described by Schirardin (1960a, b), this formation is made of sandy to silty marls interbedded with some thin limestone banks (Fig. 5). Oxidized facies occur intermittently. From the base of the Tertiary, the significant arrival of mixed sandstone/limestone levels signals the entry into the formation. At the same time, the GR signal, which was relatively flat in the Zone de Transition, becomes more oscillatory and in all case, more radioactive than in the Tertiary.

4.5.2 Aalenian

4.5.2.1 Argiles Sableuses (Zone of *Ludwigella concava*) and Formation de Schalkendorf (Couches à *Ludwigella murchisonae*)

The Argiles Sableuses displays uniform facies made of sandy clays from the top to the base. The GR signal shows a continuous increase from the Marnes et Calcaires d'Etendorf up to the base of the Argiles Sableuses (Fig. 5). The Formation de Schalkendorf, sometimes called Grès de Schalkendorf, is characterized by a sudden increase in poorly to moderately cemented sand amount, leading to sandstone beds cemented by clays and carbonates. In the field, the Formation de Schalkendorf displays a compact appearance due to the superposition of several solid sandstone beds forming small escarpments. This characteristic is well expressed in the GR

signal: weakly radioactive on the top of the formation, the GR increase slowly downward with large swings from left to right due to sandstone/marl alternations. These characteristics allow a clear limit to be marked between these two formations. In all cases, the massive arrival of sand unambiguously characterizes this middle part of the Aalenian.

4.5.2.2 Formation de Gundershoffen (Couches à *Trigonia navis*)

The facies of this formation is fairly monotonous and made mainly of gray to dark clays (Fig. 5). The first signal for the oncoming of this formation is the disappearance of the sandy fraction present in the previous formations. The GR signal is also typical to the formation. Largely swinging in the Formation de Schalkendorf due to the alternation of calcareous clays and solid sandstone banks, the GR signal becomes quite uniform with very minor variations from top to the base as soon as the Formation de Gundershoffen is entered.

4.5.3 Toarcian

4.5.3.1 Formation de Printzheim (Couches à *Astarte voltzi*) – Marnes de Schillersdorf (Couches à *Jurensis*) – Couches à *Dactyloceras commune* (from top to bottom)

Those three formations are presented together because it is very difficult to distinguish for certain their boundary (Fig. 5). The facies are very monotonous and made of gray to black clays. From top to base, the carbonate content remains close to zero, which is not as frequent in the Jurassic units. In the field, an examination of these samples to identify the different formations does not provide further information (the identification of the formation is based entirely on ammonite determinations). The GR signal is similar in amplitude to those observed in the previous formations but displays a continuous decrease in radioactivity (from right to left) from top to base. This characteristic signal marks the passage through the three formations from the base of the Formation de Gundershoffen.

4.5.3.2 Marnes à *Posidonomyes*

If the Marnes à *Posidonomyes* (*Posidonomya bronni*) or Schistes Carton is easily recognizable in the field due to its characteristic “paper cleavage”, its recognition is more difficult because the cuttings are similar to those of the three previous formations (Fig. 5). The bituminous aspect can be a signal, although it can also occur in other formations from the Lias. Concerning the gas amount, we can observe a small increase at the top followed by a decrease at the base. This is a good first signal, but the two best justifications are (1), the sudden increase from zero to 30% from top to base in the carbonate content attributed to the occurrence of fine-grained broken shells and (2), the very high GR value due to the occurrence of organic matter at the base of the formation.

4.5.4 Pliensbachian

4.5.4.1 Calcaire de Kirrwiller (Zone à *Pleuroceras spinatum*)

The Calcaire de Kirrwiller is one of the four marker beds of the Lias described above (Fig. 5). This formation is a

fossil-rich gray to blue hard limestone bank containing a great number of ammonites, bivalves, crinoid remains and petrified wood. This formation cannot be missed in either the field or the wells. With its 0.20 m to 1.50 m thickness (Ménillet *et al.*, 2015), it is more a marker bed than a real formation. The GR signal is one of the most important characteristics for the Jurassic series. The GR low value corresponds to the compact limestone bank coming just after a high value from the base of the Schistes Carton due to the occurrence of organic matter.

4.5.4.2 Marnes à *Septaria* – Marnes à *Ovoïdes* – Marnes *Feuilletées* (from top to bottom) grouped in the Formation de Mutzenhouse, also called Couches à *Amaltheus margaritatus*

Due to the difficulty of literally separating these three units, they are presented together (Fig. 5). There is a succession of gray clays and silty clays without great facies variations. In the geologic map (Ménillet *et al.*, 2015), these three formations are grouped under the name of Formation de Mutzenhouse for the same reason. The GR signal does not show objective variations. Without the previous good marker bed (Calcaire de Kirrwiller), it would be totally impossible to know in which part of the Lias we are. The given limits in Figure 5 are based mainly on the known facies parameters described by Ménillet *et al.* (2015). In all cases, finding the true limits remains difficult. In the field, Marnes à *Septaria* and Marnes à *Ovoïdes* can be differentiated due to the occurrence of well-developed *septaria* nodules of approximately 5 to 20 cm in the first unit and limestone ovoids on the same scale in the second unit.

4.5.4.3 Calcaire de Zinswiller (marker bed with *Prodactyloceras davoei*)

Within the monotonous clayey/marly Middle Lias (Pliensbachian), it is impossible to miss the Calcaire de Zinswiller, the second and best limestone marker bed for the Lias (Fig. 5). Based on scarce field data, Ménillet *et al.* (2015) give this bed a thickness of approximately 1 m, but in Rittershoffen, this marker bed displays a larger thickness. In GRT-1, it exceeds 5 m. In neighboring wells at few kilometers from Rittershoffen, such as Schweighouse (SHM-1D), Rohrlach (Roh.1) or Oberroedern (Ober 101), this thick limestone bank was not named, but it exists in same thickness and with exactly the same GR signature at the same stratigraphic level in the Lias. This marker bed is made of a solid and compact limestone bank often subdivided into smaller units. Echinoderms, belemnites and ammonites are common on outcrops. The GR log displays an unquestionable signal characterized by a sharp and strong curve to the left at the top, followed by a sharp and strong curve to the right at its base, drawing perfectly the shape and precise size of the marker bed. There are few formations displaying such a well-expressed GR signal as the Calcaire de Zinswiller.

4.5.4.4 Formation de Bossendorf, also called Marnes à *Zeilleria numismalis*

The Formation de Bossendorf is made of light gray marls containing many fossils, especially the flat Terebratula (*Zeilleria numismalis*), giving the name to the formation (Fig. 5). An objective identification of the formation is based

KEUPER	Upper	Rhaetian	Argiles de Levallois		
			Grès Rhétiens		
	Middle	Norian	Marnes Irisées supérieures	Argiles Bariolées Dolomitiques	
		Carnian	Marnes Irisées moyennes	Argiles de Chanville	
				Dolomie de Beaumont	
				Argiles Bariolées Intermédiaires	
				Grès à Roseaux	
			Marnes Irisées inférieures		
	Lower	Ladinian	Lettenkohle	Dolomie Limite	
				Argiles de la Lettenkohle	
Dolomie Inférieure					
MUSCHELKALK	Upper	Ladinian	Calcaire à Térébratules		
			Couches à Cératites		
			Calcaire à Entroques		
	Middle		Dolomie à Lingules		
			Marnes Bariolées		
	Lower	Anisian	Zone supérieure Dolomitique	Couches à <i>Myophoria Orbicularis</i> Schaumkalk Wellenkalk	
			Zone inférieure Argileuse	Wellenmergel	
				Couches à <i>Myacites</i>	
		Grès Coquillier			

Fig. 8. Chrono-lithostratigraphic table of the Muschelkalk and the Keuper in the Upper Rhine Graben.

entirely on the presence of the massive limestone of the Calcaire de Zinswiller formation just above and on the Calcaire de Gundershoffen formation located just below. On the GR log, the flattened radioactive pulse between the two marker beds characterizes the Formation de Bossendorf.

4.5.5 Sinemurian and Hettangian

4.5.5.1 Calcaire de Gundershoffen

The Calcaire de Gundershoffen is quite similar to the previous marker bed (Calcaire de Zinswiller) but poorly developed (Fig. 5). In the field, it sometimes differs by the occurrence of ferruginous oolites, which are not always visible on cuttings. The GR signal displays a discrete flattened signal to the left just below the well-developed GR signal to the right from the formation of Bossendorf.

4.5.5.2 Formation d’Obermodern or Argiles à *Aegoceras dudressieri*

This formation is made mainly from top to base of clays containing small amounts of scattered silt and sand (Fig. 5).

The color is light to dark gray. The GR log is relatively uniform from top to base. In fact, it is difficult to find reliable criteria for the identification of this clayey formation. The best method is the identification of the Calcaire de Gundershoffen and the Calcaires et Marnes à Gryphées on top and base from the formation, respectively.

4.5.5.3 Calcaires et Marnes à Gryphées (*Liogryphaea arcuata*)

This formation at the base of the Lias, also called Formation de Hochfelden, is one of the easiest to identify for several major reasons (Fig. 5). The first reason is its typical facies characterized by a monotonous marl-limestone alternation from the top to the base of the formation. The size of the limestone banks varies from approximately 20 to 40 cm, and the marls vary from 30 to 80 cm on average, giving a typical repetitive high-low GR signal. The second reason is the sudden increase in the carbonate content from close to zero to 40% at the top of the formation, which is the cause for the leftward shift of the GR signal. The sudden fall in the carbonate percentage at the base of the formation marks the passage to the Keuper formations. The GR is not left out. Indeed, as soon as we cross the Lias-Keuper boundary, the GR shows a general shift to the right due to the disappearance of limestone banks combined with the sudden increase in clays from the Argiles de Levallois characterizing the top of the Keuper.

4.6 Keuper

Except for the thin sandstone beds in the Upper, Middle and Lower Keuper (Grès Rhétiens, Grès à Roseaux and Grès de la Lettenkohle respectively), the Keuper is mainly clayey, marly, dolomitic and anhydritic (Figs. 3, 5 and 8). Its thickness is close to 200 m (Figs. 5 and 8). The sandstone bodies from middle and lower Keuper characterize fluvial environments (Wurster, 1964; Emmert, 1965; Palain, 1966) whereas sandstone from Upper Keuper are interpreted as shallow marine deposits probably tide dominated (Durand, 1980). The clayey facies of the rest from the Keuper are mainly evaporitic. Due to the rapid alternation of massive gypsum, dolomite banks and true clays, the GR displays an amplitude of radioactivity ranging from 5 to 220 API units, which is unique in the entire sedimentary column. This huge “right to left” oscillation from top to base of the Keuper is one of the most prominent criteria for the identification of the Keuper. The second criterion is the wide range of colors, dominated by red, blue, purple, white, and green as well as black and gray. The third criterion is the occurrence of anhydrite, which is totally absent in the Jurassic. Finally, the determination of the limits of the formation is also based on the three sandstone marker beds mentioned above. Many studies have been devoted to the Keuper (Ricour, 1962). Among them, Van Werveke (1897), Finaton (1936) and Schnaebele (1948) are dedicated to the stratigraphy and geologic mapping of the Pechelbronn Basin. The Lower Keuper (Lettenkohle) has been studied by Düringer (1982, 1984, 1987, 1999), Düringer and Gall (1987), and Düringer and Doubinger (1985). Palain (1966) focused his research on the Grès à Roseaux in Lorraine. The latest studies have focused on the general stratigraphy and stratigraphic cycles (Bourquin and Guillocheau, 1996; Durand and

Bourquin, 2001; Ménéillet *et al.*, 2015). The stratigraphic nomenclature being a little complicated, we propose a synthetic table of the Keuper and Muschelkalk in Figure 8.

4.6.1 Upper Keuper (Rhaetian)

4.6.1.1 Argiles de Levallois

The red to brown color in natural outcrops disappears almost completely from wells where the formation appears generally gray to light gray (Figs. 5 and 8). Silts and micaceous are present. Compared to the Formation de Hochfelden (Calcaires et Marnes à Gryphées) just above, the GR displays a rapid shift to the right followed by a constant increase in the value up to the base where the radioactivity reaches 200 API units, which is the highest radioactive signal since the top of the sedimentary column (a value that will be exceeded in GRT-1 only by the highest signal at the top of the Buntsandstein).

4.6.1.2 Grès Rhétiens

The Grès Rhétiens is one of the three sandstone bodies constituting a good marker bed in the Keuper (Figs. 5 and 8). Under the most favorable conditions, this formation is constituted by a massive sandstone unit that is approximately 15 m thick. Its color is light gray to light green without evident clays or marl layers beyond a few centimeters. The cementation is variable according to outcrops, from well to poorly cemented. In fact, the recognition of the formation is very easy due to a low GR signal compared to the high value (often over 150 g API) just above and the exceptionally well-sorted fine sand that occur for the first time in the well since the Middle Tertiary. However, the thickness and facies can change drastically laterally over a few kilometers. The thickness reported by Ménéillet *et al.* (2015) in a circle of approximately 20 km from the well of Rittershoffen ranges from 15 m to 0 m. Moreover, according to the location, this formation can be characterized only by unconsolidated fine sand or clayey siltites. Under such conditions, the high value of the GR from the bottom of the Argiles de Levallois marks the top of this Rhaetian sandstone. In the geologic map of Haguenau (Ménéillet *et al.*, 2015), the Grès Rhétiens are placed in a larger unit called Formation de Froeschwiller or Grès et Pérites à *Avicula contorta*. The main justification is that the sandstone is not always well defined but belongs to a larger sandy/silty/clayey unit in which the Grès Rhétiens appears occasionally with variable thickness. In all cases, the sandiest facies are located at the top of the Formation de Froeschwiller, whereas siltier and more clayey facies occur at the base. This leads to a GR signal of relatively low radioactivity at the top that progressively increases toward the base.

4.6.2 Middle Keuper

4.6.2.1 Marnes Irisées Supérieures

4.6.2.1.1 Argiles Bariolées Dolomitiques

The Argiles Bariolées Dolomitiques unit is very homogeneous in facies, mostly the upper two-thirds of the formation (Figs. 5 and 8). It is made of multicolored clays and marls and is sometimes lowly dolomitic. It is in this formation that the colors are the most variable. They are usually fairly pale in color, pinkish to purplish, greenish, gray or bluish. These clays

and marls alternate with centimetric to decimetric solid dolomitic banks colored most of the time either yellow or white. The first criterion to recognize this formation is therefore the large variety of colors associated with a sudden increase in the dolomite proportion (up to 20% on total carbonates), which is the highest value since the top of the well. The second criterion is the great amplitude of the oscillation of the GR signal linked to the high frequency of clay/dolomite/anhydrite centimeter to decimeter alternations.

4.6.2.1.2 Argiles de Chanville

The arrival of this formation during mud logging cannot be missed because of the intensity and persistence of the red color associated with obvious clayey facies (Figs. 5 and 8). These two aspects alone are enough to characterize the formation in both the well and the field. It is accompanied by a striking GR signal to the right (up to 200 API units) that slowly decreases toward the base of the formation.

4.6.2.2 Marnes Irisées Moyennes

4.6.2.2.1 Dolomie de Beaumont

This pure and massive well-developed dolomite formation in Lorraine with a thickness of 10 m (Ricour, 1962; Bourquin and Durand, 2007, 2008) is poorly represented and rarely reported in wells in the Alsace region (Figs. 5 and 8). After Ménéillet *et al.* (2015), in the north of Haguenau, this formation rarely exceeds 1 m when it is present and is entirely replaced by banded anhydrite. Therefore, in the absence of dolomitic facies, the arrival of a sudden large proportion of anhydrite can be considered the best signal of the top of this formation. The GR log displays a persistent weakly radioactive signal.

4.6.2.2.2 Argiles Bariolées Intermédiaires and Grès à Roseaux

The determination of the Argiles Bariolées Intermédiaires is based mainly on the characterization of both surrounding formations: the Dolomie de Beaumont and the Grès à Roseaux (Figs. 5 and 8). We can concretely put the upper limit of the Argiles Bariolées Intermédiaires at the disappearance of the anhydrite, which represents the base of the Dolomie de Beaumont, and the base of the formation can be placed at the arrival of the sandstone from the Grès à Roseaux. The term “Roseaux” (meaning “reeds”—genus *Arundo* or *Phragmites*) of the formation is a bad translation because it consists in fact of horsetail (*Equisetum*). It is a clayey fine-grained sandstone formation green in color (when not oxidized), and it is nearly similar in facies to the sandstone of the Grès Rhétiens (Upper Keuper) and the Grès de la Lettenkohle (Lower Keuper). Largely channelized, its thickness varies from a few meters to 25 m in less than 1 km (Ménéillet *et al.*, 2015) and may be even totally absent in some places, which means that its determination can be sometimes uncertain. The best signal is still the appearance of green-colored sandy facies with the occurrence of micaceous. The readability of the GR signal is directly linked to the variable thickness of the formation: strongly to the left in well-developed sandstone or practically nonexistent if the thickness of the formation is low. If this is the case, it is necessary to look for traces of sands in the cuttings.

4.6.2.3 *Marnes Irisées Inférieures*

The formation is made mainly of clays that are often silty (Figs. 5 and 8). The total carbonate content never exceeds 10%. On the other hand, anhydrite is present almost from top to base, thereby constituting the main criterion for the determination of this thick formation (Fig. 5). In the field, this formation displays many salt pseudomorphs that cannot be observed in the cuttings. The GR signal is not characteristic. It shows a “right-left” alternation defining an irregular log motif linked to the occurrence of banded anhydrite inside the clays. The best criterion is the determination of the base of the previous formation (Grès à Roseaux with a high shift of the GR) and the top of the dolomitic Lettenkohle Formation characterized by a sudden increase in the carbonate percentage, including dolomite.

4.6.3 Lower Keuper

Located between the marine Muschelkalk and the evaporitic Middle Keuper, the Lettenkohle Formation is very easy to recognize in the field due to its mixed continental/marine facies, which includes tidal and fluvial environments (Düringer, 1987; Düringer and Gall, 1987). The Lettenkohle Formation is divided from top to base into three formations: the Dolomie Limite, the Argiles de la Lettenkohle and the Dolomie Inférieure (Düringer, 1987) (Figs. 5 and 8).

4.6.3.1 *Dolomie Limite*

The Dolomie Limite marks the top of the Lettenkohle. It consists of a 1 m thick yellow dolomitic shelly limestone which is difficult to identify with certainty in wells (Figs. 5 and 8). In geologic maps, this formation is sometimes attached to the massive dolomite bank of the topmost part of the following formation, which gives the wrong thickness by a half-dozen meters. In all cases, the upper boundary can be placed exactly on the disappearance of anhydrite, replaced by a large amount of dolomite.

4.6.3.2 *Argiles de la Lettenkohle*

The Argiles de la Lettenkohle are often called Marnes Bariolées, which can introduce some confusion with the Marnes Bariolées from the Middle Muschelkalk or from the Middle Keuper since the formation is not multicolored, as expected from the name “bariolées” (Figs. 5 and 8). The formation is made of yellow to blue clays and dolomitic marls alternating with decimetric beds of massive calcareous dolomites. Those latter appear especially in the upper part of the formation sometimes called Dolomie à *Anaplophora* because of great abundance of this fossil. The first signal for the identification of entry into the Lettenkohle is a sudden increase in the carbonate content up to 40%, at least half or more of which is composed of dolomite. The high frequency of dolomite banks interbedded with marls on the upper part gradually decreases downward to the benefit of clayey facies. This results in a GR signal displaying from top to base a progressive increase in radioactivity up to a maximum of 200 API units corresponding at the base of the formation to a plurimetric dark blue pure clay unit containing fossil plants (Düringer, 1982, 1987; Grauvogel-Stamm and Düringer,

1983). The sandstone body of the Grès de la Lettenkohle is situated on the base of these clays, giving a thin and low GR excursion. The rapid shift to the left of the GR signal downward marks the passage into the following formation (Dolomie Inférieure).

4.6.3.3 *Dolomie Inférieure*

This formation is made of a succession of decametric to metric yellow massive dolomitic limestones with few thin marl intercalations, especially in the topmost part of the formation (Figs. 5 and 8). In the field, shelly beds and fossils are very common and consist of a mixed marine/brackish water fauna with *in situ* *Lingula*, *Estheria* and vertebrate remains (fishes and reptiles) (Düringer, 1982, 1987). The identification of this formation is easy due to the arrival of a great amount of carbonate reaching up to 80%, including approximately 20% dolomite. The GR signal shifts strongly to the left but displays some slight oscillations to the right, attesting to the occurrence of some thin marl alternations. The roof of the formation can be marked at the strong radioactivity decrease after the clayey unit of the previous formation.

4.7 Muschelkalk

The Muschelkalk represents the marine episode succeeding the fluvial depositional environments of the Buntsandstein and preceding the evaporitic-dominated sedimentation of the Keuper. It displays mainly argillaceous limestones, marl/limestone alternations, dolomites, dolomitic marls and some anhydrite episodes in the lower part of the middle Muschelkalk (Figs. 3, 6 and 8). The Upper Muschelkalk is a pure marine deposit displaying typical stenohaline organisms, such as cephalopods and echinoderms (Haugenauer, 1963; Kozur, 1974; Aigner, 1979, 1985; Düringer, 1982, 1984, 1985; Düringer and Vecsei, 1998; Vecsei and Düringer, 2003). The Middle Muschelkalk (Van Werveke, 1917; Geisler, 1978; Adloff *et al.*, 1982; Geisler-Cussey, 1986) is the result of both evaporitic and marine environments. The Lower Muschelkalk (Schumacher, 1890, 1891; Van Werveke, 1897; Théobald, 1952; Perriaux, 1961; Schwarz, 1970) is made of dolomitic marls, dolomites and sandstones. It represents the marine transgression covering the siliciclastic fluvial-dominated Buntsandstein. A synthetic stratigraphic table of the Muschelkalk and Keuper is given in Figure 8.

4.7.1 Upper Muschelkalk

The three formations characterizing the Upper Muschelkalk are named after their characteristic fossils, namely, *Terebratula*, *Ceratites* and Entroques (crinoids), corresponding respectively to the following from top to base of: the Calcaire à Térébratules, the Couches à Cératites and the Calcaire à Entroques (Figs. 6 and 8). Echinoderm remains (Entroques) can be found as microscopic fragments in all the upper Muschelkalk, but macroscopic pieces occur only in the Calcaire à Entroques. In many old well reports, the boundary between the Couches à Cératites and Calcaire à Entroques is often wrong because it is based only on the occurrence of small crinoid remains, while the real criterion is the disappearance of the marl content and the arrival of massive limestone without marl intercalations.

4.7.1.1 Calcaire à Térébratules

In the field, this formation is made of two characteristic massive shelly limestone banks that are approximately 1 m thick, each with numerous Térébratules (*Coenothyris vulgaris*) separated by approximately 20 to 30 cm of argillaceous limestone (Figs. 6 and 8). Small decimetric- to metric-scale oysters reefs (*Placunopsis ostracina*) can occur (Düringer, 1985). Some occurrences of oyster reefs are located also in the upper part of the Couches à Cératites but it is less frequent (Durand, 2010). The identification of the upper limit is particularly based on the disappearance of the dolomite content characterizing the previous formation (Dolomie Inférieure). The GR signal is not very useful insofar as marls are almost completely absent in both formations, giving a strong signal to the left.

4.7.1.2 Couches à Cératites

The formation is made of a monotonous alternation of limestones and marls (Figs. 6 and 8). The thickness of the limestone banks varies on average from 5 to 50 cm, whereas the marls can reach 1 m or more according to their geographic position in the basin (Düringer, 1982, 1984, 1999, Düringer and Hagdorn, 1987). The texture of the limestones is micritic and calcarenitic, including numerous shell fragments. The best criterion for the identification of this formation is given by the GR signal, slightly radioactive on the upper part, progressively increasing toward the middle formation and again slightly decreasing toward the bottom of the formation. This “back and forth” trend from top to base along the 35 m deposits is directly linked to the limestone/marl ratio. On top of the formation, this ratio is very high (15 or more). Then, toward the middle of the formation, the thickness of the marl increases progressively, whereas the thickness of the limestone bed decreases to a limestone/marl ratio of up to 0.5 or even more in the Lorraine Basin (Düringer and Hagdorn, 1987). From the middle to the base of the formation, the limestone/marl ratio increases again up to the top of the Calcaire à Entroques.

4.7.1.3 Calcaire à Entroques

The Calcaire à Entroques is the most characteristic limestone formation drilled in the well (Figs. 6 and 8). It consists of a succession of massive limestone banks stacked one over the other without marl intercalations except on the few first meters at the transition with the Couches à Cératites at its top (Düringer, 1982, 1999; Düringer and Hagdorn, 1987). The name comes from the great abundance of complete or broken macroscopic crinoid remains occurring from the base to the top of the formation interspersed only by a few often deeply bioturbated micritic beds. This formation also displays a large amount of broken shells and small, well-rounded oolites (with a diameter of less than one mm), especially toward the base. In the well, the large amount of calcite (up to 85%) concomitant with the total disappearance of marls marks the entry into this formation. Therefore, the top of the formation is placed exactly where the carbonate amount strongly increases and the marl decreases. It also corresponds to the lowest GR signal at the base of the Couches à Cératites.

4.7.2 Middle Muschelkalk

4.7.2.1 Dolomie à Lingules or Couches Blanches

Despite the name “à lingules”, this formation is poor in fossils. It is made of yellow massive calcareous dolomite beds showing sometimes a white chalky facies in the Lorraine area. The formation is split into decametric- to metric-scale units (Figs. 6 and 8). Very poor in clays or marls, the GR signal remains quite similar to that of the previous formation. Concerning the upper limit, the disappearance of echinoderms remains the first main signal of entry into this formation. The second signal is the sudden increase in the dolomite percentage (approximately 20%), which was almost totally absent in the Calcaire à Entroques (even if some specific bank can contain some dolomite). The third signal is the occurrence of banded black chert up to 10 cm thick in the upper part of the formation directly under the limit of the Calcaire à Entroques. It is the only place from the entire sedimentary column where chert can be found easily.

4.7.2.2 Marnes Bariolées

The upper part is characterized by dolomite banks alternating with dolomitic marls (Van Werveke, 1917), similar to the base of the Dolomie à Lingules (Figs. 6 and 8). In fact, this dolomitic transitional facies from the Dolomie à Lingules to the Marnes Bariolées are sometimes placed on several geologic maps in one or other formations which explain their apparent thickness variation. Moving downward, variegated clays and clayey dolomitic marls rapidly appear in grays, blacks, red and green colors mixed with large thicknesses of anhydrite and dolomite banks. Due to great facies similarities with the base of the Dolomie à Lingules, the entry into the Marnes Bariolées is not always clear. In a practical way, we can mark the upper limit of the formation where the total carbonate content decreases, accompanied by a low shift to the right of the GR signal due to an increase in marls. The drastic fall in the carbonate content and the arrival of anhydrite characteristic for the formation definitively remove any doubt.

4.7.3 Lower Muschelkalk

Except for the basal part of the Lower Muschelkalk (Grès Coquillier), which is well exposed in many quarries, no good outcrops exist in the Lower Muschelkalk for comparison (Figs. 6 and 8). The only references are those of Schumacher (1890, 1891) performed for the geological map of Bitche, and recently used by Ménillet *et al.* (2015). According to these studies, the Lower Muschelkalk can be divided into seven units, displayed as follows from top to base: the Couches à *Myophoria orbicularis* (Rutte, 1958), the Schaumkalk, the Wellenkalk, the Wellenmergel, the Couches à Térébratules, the Couches à *Myacites* and the Grès Coquillier (also sometimes called the Zone à Entroques but less used). Since it has not been possible to define the objective boundaries of the top and base of each formation, the first three were grouped into one comprehensive unit as well as the next two (Fig. 6). The last two formations remain separated.

4.7.3.1 Couches à *Myophoria orbicularis* – Schaumkalk – Wellenkalk

These three formations grouped in Zone Dolomitique supérieure consist mainly of dolomite beds alternating with some very fine dolomitic marl layers (Figs. 6 and 8). While it is very easy to recognize most of these formations in the field (the facies of the Schaumkalk and Wellenkalk are very characteristic), it is almost impossible on cuttings. The first important signal of the entry into the tops of these three formations is the sudden increase in the carbonate percentage (approximately 60%), of which two-thirds is dolomite. The second criterion is the total disappearance of gypsum characterizing the Marnes Bariolées. The third criterion is the low GR signal corresponding to the occurrence of solid, relatively massive carbonate facies without marls, especially the Couches à *Myophoria orbicularis* on the top.

4.7.3.2 Wellenmergel and Couches à *Térébratules*

These two formations placed in the upper part of the Zone inférieure Argileuse consist of dolomitic marls that alternate with thin beds of dolomites and rarely fine-grained sandstones (Figs. 6 and 8). In the field, many fossils, including brachiopods, pelecypods and echinoderms, which have not been objectively observed on cuttings, appear on scarce outcrops. The calcite content remains unchanged (approximately 20%) from top to base, whereas the dolomite increases to 35% at the base of the formation. The GR signal increases slowly from the top to the base from 50 to 150 API units, retracing the progressive downward enrichment on dolomitic marls. At the extreme base, the strongly flattened signal to the left represents the main *Terebratula* bank described by Schumacher (1891) under the name “Haupt-Terebratel Bank”. Another signal to the left, a half dozen meters above, helps to locate the second *Terebratula* bank (Obere Terebratel bank-*Spiriferina*, in the paper of Schumacher, 1891).

4.7.3.3 Couches à *Myacites*

In the field, this formation consists of yellow silty clays interbedded with some thin decametric sandstone beds, which become more numerous toward the base of the formation (Figs. 6 and 8). Downward from the main *Terebratula* bank at the base of the Couches à *Myacites*, the GR signal displays a progressive increase in radioactivity. The base of the formation is characterized by the progressive arrival of sandstone concomitant with the high percentage of clays and the progressive disappearance of dolomite.

4.7.3.4 Grès Coquillier

The Grès Coquillier is an alternating sandstone/marl-dominated formation (Figs. 6 and 8). The sandstones are made of beds with thicknesses ranging from 20 to 80 cm, and marls vary from few centimeters to a half meter. The sandstones as well as the marls are mostly gray to light green, becoming yellow in weathered outcrops. Under good conditions, one or two crinoid-rich banks not identified in the cuttings can be observed (Schumacher, 1891). The upper limit is easy to identify due to the rapid change from clayey dominated facies to sandstone banks accompanied by a significant decrease in

the total carbonate and dolomite content (10–15% on average compared to 40–60% before). The occurrence of well-developed sandstone banks alternating with marl leads to a GR signal showing large oscillations from right to left. The Grès Coquillier is interpreted as shallow marine deposits close to the detrital input area (Ménillet *et al.*, 2015).

4.8 Buntsandstein

The Buntsandstein *sensu gallico* is attributed in eastern France to the Lower Triassic and Upper Permian (Lopingian) (Durand, 2010, 2013, Ménillet *et al.*, 2015) and consists mainly of a 450 m thick continental red sandstone that is fine to coarse-grained with some conglomeratic beds (Figs. 3 and 6). The Buntsandstein is subdivided into eight formations with thicknesses varying from 10 to 100 m. From the top to the base, these formations are the Grès à *Voltzia* and the Couches Intermédiaires in the Upper Buntsandstein, the Poudingue de Sainte Odile, the Couches de Karlstal, the Couches de Rehberg and the Couches de Trifels in the Middle Buntsandstein and the Grès d’Annweiler and the Grès Anté-Annweiler in the Lower Buntsandstein. Many works have been devoted to their thick detrital continental deposits (Perriaux, 1961; Gall, 1971, 1972, 1985; Durand, 1978, 2010; Dachroth, 1985; Mader, 1985 and many others). The greatest part of the Lower Triassic is mainly fluvial with some Aeolian episodes in the Karlstal formation (Durand, 1987). Only the youngest formation of the Grès à *Voltzia* shows progressive marine influences from the middle part of the Grès à Meules and well developed in the Grès Argileux with an objective basal transgressive surface between the two units.

4.8.1 Upper Buntsandstein

4.8.1.1 Grès à *Voltzia*

The Grès à *Voltzia* (Perriaux, 1961; Gall, 1971, 1972; Gall and Grauvogel-Stamm, 2005) is divided into two units, upper and lower: the Grès Argileux and the Grès à Meules (Fig. 6). The Grès Argileux displays a wide range of facies made of an alternation of clays, sandstones, and dolomitic and calcareous sandstones gray and green dominantly colored, and sometimes light pink. The thickness of massive banks as well as clay units can reach 1 m or more. The Grès à Meules is composed of fine-grained clayey sandstone colored gray to light pink represented by a succession of thick lenticular beds up to several meters in thickness separated by decimetric to pluridecimetric lenticular red to green clays and silty clays. The top of many sandstones are particularly rich in micas. The first criterion of entry into the upper Grès à *Voltzia* (Grès Argileux) is the arrival of a great amount of sands mixed with clays. The dominant colors are gray and green, but some light red color can occur. The second criterion is the reduction in the total carbonate content to 10% with the persistence of some percentage of dolomites. At the entry into the lower Grès à *Voltzia* (Grès à Meules), the cuttings are dominated by light red well-sorted sands. At the same time, the decrease in the total carbonate content continues with a total disappearance of dolomite. The GR signal is characteristic but slightly complex. From the top of the Wellenmergel downward, a continuous and gradual increase in the GR signal can be observed until an unusually large radioactive peak

appears that signals the top of the Grès à Meules with a value exceeding 300 API units, which is the highest GR value in the entire sedimentary column (Fig. 5). This strong signal is preceded approximately 10 m higher by a strong signal to the left characterizing the top of the Grès Argileux. The significance of this unusually huge GR signal at the top of the Grès à Meules was an open question for a long time. If we examine the spectral GR log, it shows that it is linked to the uranium content (probably in zircon), explaining the large value of total GR. In fact, this GR anomaly corresponds exactly to the transgression surface at the top of the Grès à Meules. This surface has been interpreted by Gall (1971, 1972) as the first true marine unit over the deltaic Grès à Meules. Such a high uranium value is classic and has been described several times in other series as uranium placer mineralization occurring on marine transgressive surfaces (Ehrenberg and Svana, 2001, Pitis *et al.*, 2016). The second higher GR signal from the sedimentary column at the top of the Grès Rhétien (approximately 200 g API) at the transgressive base of the Jurassic could have the same meaning.

4.8.1.2 *The Couches Intermédiaires*

This formation is approximately 50 to 60 m thick and is made of fine- to medium-grained red to purplish massive clayey sandstone (Fig. 6). Meter-scale banks are interbedded with red clays and silty clays. Feldspars can reach 25% (Perriaux, 1961). The difference between this formation and the Grès à Voltzia is the red to dark red color (light red in the Grès à Voltzia), the increase in size of the quartz grains and the downward decrease in the clay percentage, which gives a characteristic from right to left GR signal shifting continuously from top to the base of the formation up to the top of the Poudingue de Sainte Odile. The very low carbonate presence in the Grès à Voltzia continues to decrease downwards from the entry of the formation. It changes from 10% on the top of this formation to close to zero at its base. In the last 5 m, close to the following formation (Poudingue de Sainte Odile), the size of quartz grains gradually increases up to medium to coarse sand. This formation also rich in palaeosols is interpreted as fluvial.

4.8.2 Middle Buntsandstein

In northern Alsace, the Middle Buntsandstein is divided into four formations constituted from top to base by the Poudingue de Sainte Odile, also called the Conglomérat Principal, interpreted as fluvial, the Couches de Karlstal (poorly cemented and partly interpreted as aeolian deposits) (Durand, 1972, 1987), the Couches de Rehberg and the Couches de Trifels (both interpreted as fluvial environments) (Fig. 6). The division of the Middle Buntsandstein into three formations is based directly on the nomenclature defined in Germany by Leppla (1888) and Thürach (1894). Compared to the traditional French nomenclature, the Couches de Karlstal belongs to the Grès Vosgien supérieur, while the Couches de Rehberg and Couches de Trifels belong to the Grès Vosgien inférieur.

4.8.2.1 *Poudingue de Sainte Odile*

The Poudingue de Sainte Odile is the most characteristic recognizable formation in the Buntsandstein, especially in the field where it appears as prominent cliffs (Fig. 6). This

formation is a massive sand- to clast-supported conglomerate composed of well-rounded quartzite and milky quartz pebbles and gravels. The pebble size is on average approximately 5 cm (the largest ones rarely exceed 10–15 cm). The interbedded sandstones are generally coarse- to very coarse-grained. The thickness of this formation in Central Alsace is approximately 20 m. Toward the north, where the drilling in Rittershoffen was performed, the formation gradually loses a great part of its pebbles to become a pebble-poor conglomeratic sandstone, but the thickness of the formation remains approximately the same. In the well, the arrival of broken pebbles and coarse-grained sandstones is the best sign for the entry into this formation. Because of the total absence of clay, the GR displays a strongly shifted signal to the left side without significant oscillations. However, the presence of this conglomerate in northern Alsace is still debated and contested by Durand (2010, 2013), for whom this formation is locally totally eroded and replaced by another similar conglomerate called the Conglomérat de Grosbliederstroff, formed at the base of a new sedimentary cycle and indicating a major non-depositional and/or erosional event, the Hardeggen unconformity. In the region of Bitche, it is clear that this formation has been completely eroded, but this erosion of the Poudingue de Sainte Odile is very local. For example, the Sultz-sous-Forêts cored well of EPS-1 (Aichholzer *et al.*, in press) clearly shows that the formation of the Poudingue de Sainte Odile is present even if the percentage of pebbles is very low. In fact, if we compare the GR signal from this cored well to other numerous wells in central Alsace, we can see that it is quite similar (having the same shape, same deviation and same thickness). The only change is the loss of pebbles, which is normal insofar as we are at the distal area of the formation (see for detail, Bourquin *et al.*, 2006).

4.8.2.2 *Couches de Karlstal (upper Grès Vosgien)*

The Couche de Karlstal is a 100 m thick pink to light red massive medium- to coarse-grained sandstone (Fig. 6). It is dominated by horizontal beds and is poor in pebbles except in its medium part (Ménillet *et al.*, 2015). If the identification of the transition from the Poudingue de Sainte Odile to the Couches de Karlstal is easy in the field due to the passage from conglomeratic facies to sandy facies, it is more complicated with only cuttings when the Poudingue de Ste Odile is poor in pebbles (which is the case here in Rittershoffen). The best criterion is to search for aeolian quartz grains (well-rounded and frosted) characteristic of the formation (Durand, 1987, 2010). In the field or in core studies, this sandstone appears generally less cemented than the other formations. In the Poudingue de Sainte Odile formation, the GR signal was close to the left side. As soon as we pass into the Couches de Karlstal, the signal makes a quick jump to the right and stays uniform from the top to the base of the formation.

4.8.2.3 *Couches de Rehberg (upper part of lower Grès Vosgien)*

The average grain size is generally medium to coarse-grained with numerous pebbles forming pebble-rich sandstone beds and sometimes true meter-scale conglomerate units from the base to the top (Fig. 6). Compared to previous formations,

the general color remains red but is generally darker red. The best criterion is the total disappearance of aeolian grains and the insertion of several decametric clayey beds, inducing rapid large right GR peaks. Otherwise, the GR signal remains the same as before, that is, a continuous vertical line from top to base.

4.8.2.4 Couches de Trifels (lower part of lower Grès Vosgien)

The medium- to coarse-grained sandstone from the Couches de Trifels remains red in color with many similarities to the previous formation such as the occurrence of pebbly sandstones, especially at the base (Fig. 6). The main characteristics are the occurrence of many decametric clayey beds and the slight increase in the GR signal downward. The identification of the upper limit remains extremely difficult by means of only cuttings. In this work, identification has been possible due to the study of the cored EPS-1 well and the identification of characteristic clay beds (Aichholzer *et al.*, in press) that have been correlated laterally. Even if the GR signal along all the Grès Vosgien is relatively similar, we can observe a continually slow increase from its top to its base.

4.8.3 Lower Buntsandstein

4.8.3.1 Grès d'Annweiler

The Grès d'Annweiler is a clayey fine-grained sandstone quite similar in many aspects to the Grès à *Voltzia* (Fig. 6). Out of context and based on only sandstone samples, it is difficult to differentiate both sandstones. However, under good conditions, the color is dark red compared to the gray to light red *Voltzia* sandstone, but it includes a wide color palette from dark red to light pink. Some centimetric to pluricentimetric pure clay beds are interbedded with the sandstone. In the field, one of the most prominent criteria is the great abundance of variably sized clayey rip-up clasts. Otherwise, bioturbations are very frequent and is itself a good criterion. In the well, compared to the Couches de Trifels, it is easy to characterize the Grès d'Annweiler due to the GR signal that suddenly increases from 75 to 120 API units from the top of the formation with some large radioactive signals corresponding to the clayey beds.

4.8.3.2 Grès Anté-Annweiler

This formation is badly developed but easy to recognize due to its characteristic facies. It consists of coarse-grained clayey sandstone rich in feldspars sourced from the granitic basement (Fig. 6). This formation is in fact a transitional deposit between the granitic basement and the Grès d'Annweiler. The GR signal is not truly different from that of the previous formation but shifts continuously to the right down to the granitic basement. In the field, its thickness as well as the facies can change in great proportion. Some breccias have been recorded (Ménillet *et al.*, 2015) and some volcanic tuffs can occur.

4.9 Variscan basement

The granitic basement of Rittershoffen geothermal well GRT-1 has been reached at 2212 m measured depth (MD) (Figs. 3 and 6). Because no cores were taken in Rittershoffen,

the best documented geothermal well of Soultz (EPS-1) was used as a petrographic analogue for evaluating the detailed mineralogy of this site. In Soultz, the deep-seated crystalline basement is composed of a monzogranite with K-feldspar megacrysts containing as primary minerals mainly biotite, amphibole, plagioclase, and quartz (Genter, 1989; Traineau *et al.*, 1992). At greater depth, a fine-grained two-mica granite composed of muscovite, biotite, K-feldspar, plagioclase, and quartz was also penetrated below 4000 m in Soultz (Dezayes *et al.*, 2010). These Carboniferous granites have undergone pervasive alteration and several episodes of hydrothermal alterations related to fluid circulation through the fracture systems (Gérard *et al.*, 2006).

At Rittershoffen boreholes, the main granitic facies identified on cuttings is characterized by the presence of black biotite, locally transformed into chlorite, K-feldspar, plagioclase and primary quartz. This mineralogical assemblage gives a dark gray color to the cuttings samples. The top of the granitic basement between 2212 and 2269 m MD consists of a 56 m thick reddish granitic, which was observed in all geothermal wells. This section was affected by a paleo-weathering alteration event because of paleoemersion before and during the Permian (Wyns, 2010). Primary magnetic and ferromagnetic minerals, such as magnetite and biotite, were leached, decreasing the magnetic content as measured on a continuous Soultz core (Vidal and Genter, 2018). Gamma ray values are high and close to 300 API units on average (Fig. 6). From 2269 to 2374 m, an altered and fractured granite section has been penetrated corresponding to a complex permeable fracture zone rich in secondary clay minerals such as illite (Vidal *et al.*, 2018). Due to several hydrothermal alterations, the gamma ray values are highly variable. For clay-rich depth sections, the gamma ray values could be very high with 300 API units due to the occurrence of illite, a potassium-rich clay. There are also many depth sections depleted in gamma rays due to the occurrence of secondary quartz or in relation to the leaching of primary minerals with values below 50 API units (Fig. 6). The granite facies has been observed in the deepest part of GRT-1 between 2374 and 2580 m MD. It shows a relatively stable gamma ray content with 270 API units (Fig. 6). This granitic facies is called propylitic altered granite but corresponds macroscopically to sound granite, which has undergone only an early pervasive alteration. Thus, the primary rock forming minerals like biotite, K-feldspar or plagioclase are easily identifiable. The rock appears sound and massive and is characterized by a low porosity by opposition to hydrothermally altered granite that has undergone dissolution and neof ormation controlled by fluid circulations in fractures. Hematite and calcite are associated with a pervasive propylitic alteration related to the emplacement of the pluton (Genter, 1989).

5 Conclusion

The recognition and distinction of geological formations during drilling are performed in several stages. The first step is the analysis of the masterlog. Among the data provided by the masterlog, the most important is probably the gamma ray signal. In a broad sense, it quickly provides a good idea of the most important stratigraphic boundaries. In the URG region,

the strong radioactive signals at the tops of the Upper Keuper, the Buntsandstein and the basement as well as the signal at the base of the Argiles de la Lettenkohle (middle Lower Keuper) are the most prominent figures. They give the general frame for the interpretation of Triassic formations. Within the Buntsandstein, the sudden increase in the GR signal in the lower part unquestionably signals the entry into the Permian always more clayey. Within the Jurassic, the determination of formations is based on the recognition of four characteristic lithologies: the obvious sandy marls from the Formation de Schalkendorf (the only sandy liassic formation), the two marker beds of the Calcaire de Kirrwiller and the Calcaire de Zinswiller, and the typical marl-limestone alternation from the formation of the Calcaires et Marnes à Gryphées. These four formations display an obvious, easily recognizable typical GR signal combined with a characteristic increase in the percentage of carbonate. The distinctions among all other formations in the Jurassic are deduced from these four units. If the characteristics of the formations described in the Triassic and Jurassic are relatively constant and reliable throughout the URG region, it is not the same for several Tertiary formations because they exhibit great facies and thickness variations from north to south especially during the Priabonian and the Lower Rupelian. Inside the Série Grise (Rupelian), the sudden detection of gas accompanied by millimetric chalk laminae undoubtedly characterize the Schistes à Poissons. In the northern part of the URG, and only at this place, the Zone Détritique de Glaswinkel signals the bottom of the Couches de Pechelbronn supérieures. The total lack of salt/gypsum as well as the occurrence of *Hydrobia* fossils (easily identifiable on cuttings), are two of the most characteristic elements of the Couches de Pechelbronn moyennes in Rittershoffen (salt/gypsum occurs only in both the Couches de Pechelbronn supérieures and inférieures especially into the south of the URG). Dark red clays mark the Couche Rouge, and their disappearance marks the entry in the Zone Dolomitique. However, the criteria described in the Complexe Dolomitique and the Couches de Pechelbronn are valid only in the northern part of the URG. From the region of Strasbourg far into the south, the occurrence of a large amount of salt/anhydrite forces a search for other characteristics to determine the boundaries of these formations. For example, the Couches Rouges from the Bassin de Pechelbronn are replaced in the Bassin Potassique by huge amount of salt (halite) (Fig. 7). If the Marnes Calcaires Grises à Anhydrite from the Bassin de Pechelbronn corresponds undoubtedly to the formation of the Grand Banc (Sel 1) of the Bassin Potassique, the lower part of this later (the Marnes à Linnées 1) do not exist in the North. Practically, inside the continental deposits of the Eocene and Lower Oligocene, the only formation really commune from North to South is the Zone Fossilifère easily identifiable thanks to its paleontological contain an obvious lacustrine facies. The boundary between Mesozoic and Cenozoic is marked by a major unconformity (gap of 125 Ma.). The Zone de Transition made by mixed facies (Eocene deposits and reworked Jurassic) is difficult to characterize especially since deposits are very thin or nonexistent. In most of old wells, the great thickness given for this formation is often wrong because almost always overvalued. The results shown by this article reflect the scale of these investigations. Further studies using the same raw data with a greater degree of investigation would produce

additional lithostratigraphic subdivisions or could lead to the regrouping of others.

Fundings/Acknowledgements. The present work has been done under the framework of the LABEX ANR-11-LABX-0050-G-EAU-THERMIE-PROFONDE and benefits from a state funding managed by the French National Research Agency (ANR) as part of the “Investments for the Future” program. A portion of this work was conducted in the framework of the EGS Alsace project, which was cofounded by ADEME and ES. The authors are grateful to ECOGI for accessing to drilling, geological and geophysical data of the Rittershoffen geothermal wells.

References

- Adam P, Schaeffer P, Schmitt G, Tardivon H, Motsch E, Schneider N, *et al.* 2014. Reinvestigation of the structure of a tetracyclic terpenoid from geological sample: A novel marker for fungi involved in the degradation of buried wood? *Organic Geochemistry* 73: 8–15.
- Adloff MC, Doubinger J, Geisler D. 1982. Étude palynologique et sédimentologique dans le Muschelkalk moyen de Lorraine. *Sciences de la Terre* XXV(2): 91–104.
- Aichholzer C, Düringer P, Orciani S, Genter A. 2016. New stratigraphic interpretation of the Soultz-sous-Forêts thirty-year-old geothermal wells calibrated on the recent one from Rittershoffen (URG, France). *Geothermal Energy Journal* 4(13): 2–26.
- Aichholzer C, Düringer P, Genter A. Detailed descriptions of the lower-middle Triassic and Permian formations using cores and gamma-rays from the EPS-1 exploration geothermal borehole (Soultz-sous-Forêts, Upper Rhine Graben, France). *Geothermal Energy Journal* (in press).
- Aigner T. 1979. Schill tempestite im oberen Muschelkalk (Trias, SW Deutschland). *N Jhb Geol Paläont Abh*, Stuttgart 153(3): 326–343.
- Aigner T. 1985. Storm depositional systems: Dynamic stratigraphy in modern and ancient shallow-marine sequences. *Lecture Notes in Earth Sciences*, Vol. 3. Berlin: Springer-Verlag, 174 p.
- Bauer JF, Meier S, Philipp SL. 2015. Architecture, fracture system, mechanical properties and permeability structure of a fault zone in lower Triassic sandstone, Upper Rhine Graben. *Tectonophysics* 647-648: 132–145.
- Baujard C, Genter A, Dalmais E, Maurer V, Hehn R, Rosillette R, *et al.* 2017. Hydrothermal characterization of wells GRT-1 and GRT-2 in Rittershoffen, France: Implications on the understanding of natural flow systems in the Rhine Graben. *Geothermics* 65: 255–268.
- Baujard C, Genter A, Cuenot N, Mouchot J, Maurer V, Hehn R, *et al.* 2018. Experience learn from a successful soft stimulation and operational feedback after 2 years of geothermal power and heat production in Rittershoffen and Soultz-sous-Forêt plants (Alsace, France). *Geothermal Resource Council Reno*, Nevada, 42 p.
- Berger JP, Reichenbacher B, Becker D, Grimm M, Grimm K, Picot L, *et al.* 2005a. Paleogeography of the Upper Rhine Graben (URG) and the Swiss Molasse Basin (SMB) from the Eocene to Pliocene. *Int J Earth Sci (Geol Rundsch)* 94: 697–710.
- Berger JP, Reichenbacher B, Becker D, Grimm M, Grimm K, Picot L, *et al.* 2005b. Eocene-Pliocene time scale and stratigraphy of the Upper Rhine Graben (URG) and the Swiss Molasse Basin (SMB). *Int J Earth Sci (Geol Rundsch)* 94: 711–731.
- Bergerat F. 1985. Déformations cassantes et champs de contraintes tertiaires dans la plate-forme européenne. Thèse d’État, Université Paris 6, 359 p.

- Blanalt JG, Maire GP, Cloots AR, Geissert F, Hummel P, Stieber A, *et al.* 1972. Notice explicative de la carte géologique de France (1/50 000), feuille Brumath-Drusenheim (234). Orléans : BRGM, 31 p.
- Blanc-Valleron MM. 1990. Les formations paléogènes évaporitiques du bassin potassique de Mulhouse et des bassins septentrionaux d'Alsace. Thèse d'État, Université de Strasbourg, 350 p.
- Blumenroeder J. 1962. Le pétrole en Alsace. *Abh Geol Landesamt Baden-Würtbg* 4: 41–42.
- Bourquin S, Durand M. 2007. International Field Workshop on “The Triassic of Eastern France”. Mémoires de Géosciences Rennes H. S., Vol. 5, 80 p.
- Bourquin S, Durand M. 2008. The Triassic of NE France: Continental environments and major unconformities. *AGPT-ASF Fieldtrip, September 26–28*, Excursion Guidebook. Publication de l'Association des sédimentologues français, Vol. 62, 63 p.
- Bourquin S, Guillocheau F. 1996. Keuper stratigraphic cycles in the Paris Basin and comparison with cycles in other peritethyan basins (German Basin and Bresse-Jura Basin). *Sedimentary Geology* 105: 159–182.
- Bourquin S, Peron S, Durand M. 2006. Lower Triassic sequence stratigraphy of the western part of the Germanic Basin (west of Black Forest): Fluvial system evolution through time and space. *Sedimentary Geology* 186: 187–211.
- Brun JP, Wenzel F. 1991. Crustal-scale structure of the southern Rhinegraben from ECORS-DEKORP seismic reflection data. *Geology* 19: 758–762.
- Brun JP, Gutscher MA, DEKORP-ECORS Team. 1992. Deep crustal structure of the Rhine Graben from dekorb-ecors seismic reflection data: A summary. *Tectonophysics* 208(1-3): 139–147.
- Clapp FG. 1932. Oil and gas possibilities of France. *AAPG Bulletin* 16: 1092–1143.
- Courtot CH, Gannat E, Wendling E. 1972. Le bassin potassique de Mulhouse et ses environs. Étude du Tertiaire. *Sc Geol Bull* 21(2-3): 69–91.
- Dachroth W. 1985. Fluvial sedimentary styles and associated depositional environments in the Buntsandstein West of River Rhine in Saar Area and Pfalz (F.R. Germany) and Vosges (France). In: Mader D, ed. *Aspects of fluvial sedimentation in the Lower Triassic Buntsandstein of Europe*. Lecture Notes in Earth Sciences, Vol. 4. Berlin: Springer-Verlag, pp. 197–248.
- De Pietri V, Berger JP, Pirkenseer C, Scherler L, Mayr G. 2010. New skeleton from the early Oligocene of Germany indicates a stem-group position of diomedeoid birds. *Acta Palaeontologica Polonica* 55(1): 23–34.
- Deecke W. 1884. Die Foraminiferenfauna der Zone des *Stephanoceras Humphriesianum* im Unter Elsass. *Abhandlungen zur Geol Spezialkarte von Els-Lothr* IV(1): 16–23.
- Dezayes C, Genter A, Valley B. 2010. Structure of the low permeable naturally fractured geothermal reservoir at Soultz. *C R Geosci* 342 (7-8): 517–530.
- Doebf F, Olbrecht W. 1974. An isobath map of the Tertiary Base in the Rhinegraben. In: Illies JH, Fuchs K, eds. *Approaches to taphrogenesis*. Stuttgart: Schweizerbart Verlagsbuchhandlung, pp. 71–72.
- Doebf F, Muller C, Schuller M, Sittler C, Weiler H. 1976. Les Marnes à Foraminifères et les Schistes à Poissons de Bremmelbach (Bas Rhin). Études sédimentologiques et micropaléontologiques. Reconstitution du milieu au début du Rupélien dans le fossé rhénan. *Sci Géol Bull* 29(4): 285–320.
- Durand M. 1972. Répartition des galets éolisés dans le Buntsandstein moyen lorrain. *C R Somm Soc géol France* 5: 214–215.
- Durand M. 1978. Paléocourants et reconstitutions paléogéographiques. L'exemple du Buntsandstein des Vosges méridionales (Trias inférieur et moyen continental). *Sciences de la Terre* XXII: 301–390.
- Durand M. 1980. Trias de Lorraine. In: Mégrien F. *Lexique des noms de formation. Synthèse géologique du bassin de Paris*. Mém. BRGM, Vol. 103, pp. 13–54.
- Durand M. 1987. Premiers exemples de sédimentation éolienne dans le Buntsandstein moyen du Nord-Est de la France. In: *1^{er} Congrès français de sédimentologie, Paris*, pp. 162–163.
- Durand M. 2010. Le Trias de Lorraine et Alsace septentrionales. *Bull Inf Géologues Bass Paris* 47(1): 13–21.
- Durand M. 2013. Der Buntsandstein in Nordost-Frankreich. In: Lepper H, Röhring G, eds. *Deutsche Stratigraphische Kommission (Hrsg., Koordination und Redaktion: J für die Subkommission Perm-Trias: Stratigraphie von Deutschland XI. Buntsandstein. Schriftenreihe der Deutschen Gesellschaft für Geowissenschaften* 69: 635–646.
- Durand M, Bourquin S. 2001. La discontinuité éocimmérienne majeure sur les affleurements du Keuper du Nord-Est de la France : modalités d'expression – conséquences sédimentologiques. In: *8^e Congrès français de sédimentologie, Orléans, 12–14 novembre*, Publ. ASF, Vol. 36, pp. 111–112.
- Düringer P. 1982. Sédimentologie et paléoécologie du Muschelkalk supérieur et de la Lettenkohle (Trias germanique) de l'Est de la France. Diachronie des faciès et reconstitutions des paléoenvironnements. Thèse, Université de Strasbourg, 96 p.
- Düringer P. 1984. Tempêtes et tsunamis : des dépôts de vagues de haute énergie intermittente dans le Muschelkalk supérieur (Trias germanique) de l'Est de la France. *Bull Soc Géol France* 7-XXVI (6): 1177–1185.
- Düringer P. 1985. Stratégie adaptative de la croissance de *Placunopsis ostracina* SCHLOTHEIM, épizoaire du Muschelkalk supérieur (Trias germanique de l'Est de la France). *N Jb Geol Paläont Mh* 1: 1–22.
- Düringer P. 1987. Une mégaséquence d'émersion : la Lettenkohle (Trias, Est de la France). Mise en évidence de marées par l'imbrication bipolaire de plaques de dessiccation. *Geologische Rundschau* 76(2): 579–597.
- Düringer P. 1988. Les conglomérats des bordures du rift Cénozoïque Rhénan. Dynamique sédimentaire et contrôle climatique. Thèse d'État, Université de Strasbourg, 287 p.
- Düringer P. 1995. Dynamik der detritischen Ablagerungen am Rande des Oberrheingrabens (Obereozän-Unteroligozän) (Exkursion G am 21 April 1995). *Jber Mitt Oberrhein Geol Ver N.F.* 77: 167–200.
- Düringer P. 1999. Du lagon protégé aux tempestites distales un modèle transgressif d'école. L'exemple pédagogique du Muschelkalk supérieur de l'Est de la France (Trias moyen, Alsace-Lorraine). In: *7^e Congrès français de sédimentologie, Nancy*. Livre des excursions, Vol. 34. Paris : Publ. Assoc. Sédim. Français, pp. 53–84.
- Düringer P. 2014. Les champs de fractures des collines sous-vosgiennes. In: Gely JP, Hanot F, eds. In: *Le Bassin de Paris, un nouveau regard sur la géologie*. Cinquantenaire de l'Association des Géologues du Bassin de Paris, 135 p.
- Düringer P. 2016. Fossé Rhénan 2016 : Guide d'excursion des professeurs de classes préparatoires. Document interne de l'Université de Strasbourg, 30 p.
- Düringer P, Doubinger J. 1985. La palynologie : un outil de caractérisation des faciès marins et continentaux à la limite Muschelkalk supérieur – Lettenkohle. *Sci Géol Bull* 38(1): 19–34.
- Düringer P, Gall JC. 1987. Transgression et régression marine sur la marge occidentale du bassin germanique durant le Trias moyen : une symétrie. Paris : Publ Assoc Sédim Français, Vol. 4, pp. 57–69.
- Düringer P, Gall JC. 1994. Morphologie des constructions microbiennes en contexte de Fan-delta oligocène. Exemple du rift rhénan (Europe occidentale). *Paleogeography, Paleoclimatology, Paleoecology* 107(1-2): 35–47.

- Düringer P, Hagdorn H. 1987. La zonation par cératites du Muschelkalk supérieur lorrain (Trias, Est de la France). Diachronisme des faciès et migration vers l'Ouest du dispositif sédimentaire. *Bull Soc géol France* 8(3): 601–609.
- Düringer P, Orciani S. 2015. Le forage géothermique GRT-2 de Rittershoffen (Alsace). Données lithologiques et stratigraphiques. Rapport interne de l'Université de Strasbourg (inédit), 160 p.
- Düringer P, Vecsei A. 1998. Middle Triassic shallow-water limestones from the upper Muschelkalk of eastern France: The origin and depositional environment of some early Mesozoic fine-grained limestones. *Sedimentary Geology* 121: 57–70.
- Edel JB, Schulmann K, Rotstein Y. 2007. The Variscan tectonic inheritance of the Upper Rhine Graben: Evidence of reactivations in the Lias, Late Eocene-Oligocene up to the recent. *International Journal of Earth Science* 96: 305–325.
- Ehrenberg SN, Svana TA. 2001. Use of spectral gamma-ray signature to interpret stratigraphic surfaces in carbonate strata: An example from the Finnmark carbonate platform (Carboniferous-Permian), Barents Sea. *AAPG Bulletin* 85(2): 295–308.
- Eisbacher GH, Fielitz W. 2010. In: Rothe P, ed. *Karlsruhe und seine Region Nordschwarzwald, Kraichgau, Neckartal, südlicher Odenwald, Oberrhein-Graben, Pfälzerwald und westliche Schwäbische Alb*. Sammlung geologischer Führer, Vol. 103. Stuttgart: Gebrüder Borntraeger, 342 p.
- Emmert U. 1965. Ist der Schilfsandstein des Mittleren Keupers eine Flußablagerung. *Geologica Bavarica* 55: 146–168.
- Finaton C. 1936. Découverte d'horizons pétrolifères jurassiques et triasiques à Pechelbronn. *Revue pétrolifère* 706: 1573–1577.
- Fontes J, Filly C, Gaudant A, Düringer P. 1991. Origine continentale des évaporites paléogènes de Haute-Alsace: arguments paléoécologiques, sédimentologiques et isotopiques. *Bull Soc géol France* 162(4): 725–737.
- Gall JC. 1971. Faunes et paysages du Grès à Voltzia du Nord des Vosges. Essai paléoécologique sur le Buntsandstein supérieur. Mém. Serv. Carte géol. Als.-Lorr., Vol. 34, 318 p.
- Gall JC. 1972. Permanence du régime de chenaux et de flaques dans les Vosges du Nord pendant toute la durée du Buntsandstein. *Sci Géol Bull* 25(4): 307–321.
- Gall JC. 1985. Fluvial depositional environment evolving into deltaic setting with marine influence in the Buntsandstein of the northern Vosges. In: Mader D, ed. *Aspect of fluvial sedimentation in the Lower Triassic Buntsandstein of Europe*. Lectures notes in Earth Sciences. Berlin, Heidelberg: Springer Verlag, pp. 449–477.
- Gall JC, Grauvogel-Stamm L. 2005. The early Middle Triassic "Grès à Voltzia" formation of Eastern France: A model of environmental refugium. *Paleovol* 4: 569–584.
- Gaudant J. 1979. Sur la présence de *Gobiidae* (Poissons Téléostéens) dans l'Oligocène inférieur de Rouffach (Haut Rhin). *Sci Géol Bull* 32(3): 131–137.
- Gaudant J. 1981. Un nouveau *Cyprinodontidae* (poisson téléostéen) de l'Oligocène inférieur de Kleinkems (Pays de Bade, Allemagne). *Sc Géol Bull* 31(1): 3–12.
- Geisler D. 1978. Une coupe détaillée du Muschelkalk moyen à Sarrebourg (Moselle). In: *103^e Congrès Nat Soc Sav. Sciences* 4: 335–341.
- Geisler-Cussey D. 1986. Approches sédimentologiques et géochimiques des mécanismes générateurs de formations évaporitiques actuelles et fossiles Marais salans de Camargue et du Levant espagnol, messinien méditerranéen et Trias lorrain. *Sciences de la Terre Nancy* 48: 226.
- Genter A. 1989. Géothermie roches chaudes sèches: le granite de Soultz-sous-Forêts (Bas-Rhin, France), fracturation naturelle, altérations hydrothermales et interaction eau-roche. Thèse, Université d'Orléans, 191 p.
- Genter A, Guillou-Frottier L, Feybesse JL, Nicol N, Dezayes C, Schwartz S. 2003. Typology of potential hot fractured rock resources in Europe. *Geothermics* 32(4-6): 701–710.
- Genter A, Cuenot N, Graff JJ, Schmittbuhl J, Villadangos G. 2015. La géothermie profonde en France: quelles leçons tirer du projet pilote de Soultz-sous-Forêts pour la réalisation d'un projet industriel à Rittershoffen. *Revue Géologues* 185: 97–101.
- Gérard A, Kappelmeyer O. 1987. The Soultz-sous-Forêts project. In: *Proceedings of the First EEC/US Workshop on Geothermal Hot Dry Rocks Technology*. *Geothermics* 16(4): 393–399.
- Gérard A, Genter A, Kohl T, Lutz P, Rose P, Rummel F. 2006. The deep EGS (Enhanced Geothermal System) project at Soultz-sous-Forêts (Alsace, France). *Geothermics* 35(5-6): 473–483.
- Gillet S. 1937. Les Ammonites du Bajocien d'Alsace et de Lorraine. Mém. Serv. Carte géol. Als.-Lorr., Vol. 5, 130 p.
- Gillet S. 1944. La faune oligocène de Pechelbronn. *Bull Soc géol Fr* 5 (IV): 233–246.
- Gillet S. 1950. La faune des invertébrés des Couches de Pechelbronn. *Rev Inst Franç Pétrole Paris* 5: 77–86.
- Gillet S. 1953. Les Marnes à Cyrènes de l'Oligocène d'Alsace. *Rev Inst Franç Pétrole* 7(8): 395–422.
- Gillet S. 1954. Étude sur l'Oligocène supérieur d'Alsace. *Bull Soc géol Fr* 6(4): 25–29.
- Glaas C, Genter A, Girard JF, Patrier P, Vidal J. 2018. How do geological and geophysical signatures of permeable fractures evolve after long periods of natural circulations in a granitic basement? Insights from the Rittershoffen geothermal wells (France). *Geothermal Energy* 6(1): 14.
- Grauvogel-Stamm L, Düringer P. 1983. *Annalepis Zeileri* FLICHE 1910 emend., un organe reproducteur de lycophyte de la Lettenkohle de l'Est de la France. Morphologie, spores *in situ* et paléoécologie. *Geologische Rundschau* 72(1): 23–51.
- Guillou-Frottier L, Carre C, Bourguin B, Bouchot V, Genter A. 2013. Structure of hydrothermal convection in the Upper Rhine Graben as inferred from corrected temperature data and basin-scale numerical models. *Journal of Volcanology and Geothermal Research* 256: 29–49.
- Haas IO, Hoffmann CR. 1929. Temperature gradient in Pechelbronn oil-bearing region, Lower Alsace: Its determination and relation to oil reserves. *AAPG Bulletin* 13(10): 1257–1273.
- Haguenaer B. 1963. Étude séquentielle du Muschelkalk supérieur lorrain. Mém. BRGM, Vol. 1, pp. 148–153.
- Haug E. 1885. Note préliminaire sur les dépôts jurassiques du Nord de l'Alsace. *Bull Soc géol Fr* 3(14): 47–63.
- Haug E. 1888. Mitteilungen über die Juraablagerungen im nordlichen Unter-Elsass. *Mitt Comm f Geol Land Els-Loth* I: 24–42.
- Herbrich B. 1988. Le forage géothermique de Soultz-sous-Forêts (GPK-1), rapport de fin de sondage. Technical Report, 29421, CFG 003.
- Hinsken S, Schmalholz S, Ziegler P, Wetzel A. 2011. Thermo-Tectono-Stratigraphic forward modelling of the Upper Rhine Graben in reference to geometric balancing: Brittle crustal extension on a highly viscous mantle. *Tectonophysics* 509(1-2): 1–13.
- Illies JH. 1967. Development and tectonic pattern of the Rhinegraben. In: Rothé JP, Sauer K, eds. *The Rhinegraben Progress Report. Abh geol Landesamt Baden-Württemberg* 6: 7–9.
- Kappelmeyer O, Gérard A, Schloemer R, Ferrandes R, Rummel F, Benderitter Y. 1992. European HDR project at Soultz-sous-Forêts: General presentation. In: Bresee JC, ed. *Geothermal Energy in*

- Europe: General presentation. *The Soultz Hot Dry Rock Project*. Montreux, Switzerland: Gordon and Breach Science Publ., 215 p.
- Kozur H. 1974. Biostratigraphie der germanischen Mitteltrias, Teil I und II. *Freiberger Forschungsh C 280*: (I and II): 56 p. and 71 p.
- Le Metayer P, Schaeffer P, Adam P, Albrecht P, Rousse S, Düringer P. 2008. An unprecedented condensation pathway leading to the formation of phenolic C40 bis-diterpenoids in sediments from the Lower Oligocene of the Rhine Rift Valley. *Organic Geochemistry* 39(6): 658–675.
- Leppa A. 1888. Über der Buntsandstein im Haardtgebirge (Nordvogesen). *Geognost Jh* 1: 39–54.
- Mader D. 1985. Depositional mechanisms and facies models of intertonguing aeolian environment and fluvial milieu in the Middle Buntsandstein of Mid-European Triassic Basin. In: Mader D, ed. *Aspect of fluvial sedimentation in the Lower Triassic Buntsandstein of Europe*. Lectures Notes in Earth Sciences, Vol. 4. Berlin: Springer Verlag, pp. 127–163.
- Maïkovski V. 1941. Contribution à l'étude paléontologique et stratigraphique du bassin potassique d'Alsace. *Mém. Serv. Carte géol. Lorr.*, Vol. 6, 193 p.
- Ménillet F, Durand M, Genter A, Party JP. 2015. Notice explicative de la carte géologique de France (1/50 000). Feuille Haguenau (198) (2^e éd.). Orléans: BRGM, 345 p.
- Mieg M. 1885. Note sur un gisement des Couches à Posidonomya Bronni a Minversheim (Basse Alsace). *Bull Soc géol France* 3(13): 217–223.
- Munck F, Walgenwitz F, Maget P, Sauer K, Tietze R. 1979. Synthèse géothermique du Fossé Rhénan Supérieur. Commission of the European Communities. BRGM Service Géologique Régional d'Alsace, Geologisches Landesamt Baden-Württemberg, 51 p.
- Palain C. 1966. Contribution à l'étude sédimentologique du « Grès a Roseaux » (Trias supérieur) en Lorraine. *Sci de la Terre Nancy* 11: 245–291.
- Perriaux J. 1961. Contribution à la géologie des Vosges gréseuses. *Mém. Serv. Carte géol. Als.-Lorr.*, Vol. 18, 236 p.
- Pharisat A. 1991a. La paléoichthyofaune du Rupélien marin de Froidefontaine (Territoire de Belfort). Taxinomie et populations, genèse du gisement, implications paléogéographiques et géodynamique. Thèse d'État, Université de Franche Comté, 613 p.
- Pharisat A. 1991b. La paléoichthyofaune du Rupélien marin de Froidefontaine (Territoire de Belfort). Taxinomie et populations, genèse du gisement, implications paléogéographiques et géodynamiques. *Ann Sci Fr Comté Besançon Géologie* 4(11): 13–97.
- Pirkenseer C. 2007. Foraminifera, Ostracoda and Other Microfossils of the Southern Upper Rhine Graben. Paleocology, Biostratigraphy, Paleogeography and Geodynamic implications. Ph.D. Thesis, University of Fribourg, 339 p.
- Pirkenseer C, Spezzaferri S, Berger JP. 2010. Palaeoecology and biostratigraphy of the Paleogene Foraminifera from the southern Upper Rhine Graben and the influence of reworked planktonic Foraminifera. *Palaeontographica, Abt. A, Palaeozoology Stratigraphy* 293(1-3): 1–93.
- Pitis M, Loi A, Dabard MP. 2016. Influence of relative sea-level variations on the genesis of palaeoplacers, the examples of Sarrabus (Sardinia, Italy) and the Armorican Massif (western France). *C R Geosciences* 348: 150–157.
- Ricour J. 1962. Contribution à une révision du Trias français. *Mém. Serv. Carte géol. Fr.*, 411 p.
- Rotstein Y, Schaming M, Rousse S. 2005a. Structure and Tertiary tectonic history of the Mulhouse High, Upper Rhine Graben: Block faulting modified by changes in the Alpine stress regime. *Tectonics* 24: 279–294.
- Rotstein Y, Schaming M, Rousse S. 2005b. Tertiary tectonics of the Dannemarie Basin, Upper Rhine Graben, and regional implications. *International Journal Earth Science* 94: 669–679.
- Rotstein Y, Edel JB, Gabriel G, Boulanger D, Schaming M, Munsch M. 2006. Insight into the structure of the Upper Rhine Graben and its basement from a new compilation of Bouguer Gravity. *Tectonics* 425: 55–70.
- Roussé S. 2006. Architecture et dynamique des séries marines et continentales de l'Oligocène moyen et supérieur du Sud du Fossé rhénan: évolution des milieux de dépôt en contexte de rift en marge de l'avant-pays alpin. Thèse, Université de Strasbourg, 483 p.
- Roussé S, Düringer P, Stapf KRG. 2012. An exceptional rocky shore preserved during Oligocene (Late Rupelian) transgression in the Upper Rhine Graben (Mainz Basin, Germany). *Geol J* 47(4): 388–408.
- Rutte E. 1958. Ueber *Myophoria orbicularis* BRONN aus dem Germanischen Wellenkalk. *Ber Naturf Ges Freiburg i Br* 48(1): 147–157.
- Schirardin J. 1923. Note sur le Lias inférieur du Bas-Rhin. *Bull Serv Carte géol Als-Lorr* 1: 89–116.
- Schirardin J. 1938. Nouvelles observations sur le Toarcien de l'Alsace. *Bull Ass philom Als-Lorr* 8: 506–549.
- Schirardin J. 1960a. Sur la limite du Toarcien et de l'Aalénien en Alsace. *Bull Serv Carte géol Als-Lorr* 13(3): 97–125.
- Schirardin J. 1960b. Sur la zone a *Ludwigella concava* Sow en Alsace. *Bull Ser Carte géol Als-Lorr* 13(1): 5–55.
- Schmitt JP. 1987. Les microflores du Jurassique. Intérêts stratigraphiques, paléogéographiques et paléoclimatiques. Étude palynologique du Jurassique en Alsace. Thèse, Université de Strasbourg, 190 p.
- Schnaebeler R. 1948. Monographie géologique du champ pétrolifère de Pechelbronn. *Mém. Serv. Carte géol. Als.-Lorr.*, Vol. 7(1), 254 p.
- Schneider N. 1927. Étude stratigraphique et paléontologique de l'Aalénien de Gundershoffen (Bas-Rhin). *Mém. Serv. Carte géol. Als.-Lorr.*, Vol. 3, 132 p.
- Schuler M. 1990. Environnements et paléoclimats paléogènes. Palynologie et biostratigraphie de l'Eocène et de l'Oligocène inférieur dans les fossés rhénan, rhodanien et de Hesse. Documents BRGM, Vol. 190, 503 p.
- Schumacher E. 1890. Zur Kenntniss des unteren Muschelkalk im nordlichen Deutsch-Lothringen. *Mitt Geol L-Anst Els-Lothr* 2: 111–182.
- Schumacher E. 1891. Erläuterungen zu Blatt Volmunster. *Geol Spez Karte von Els-Lothr* 28: 64.
- Schumacher ME. 2002. Upper Rhine Graben: Role of preexisting structure during rift evolution. *Tectonics* 21(1): 1–17.
- Schwarz HU. 1970. Zur Sedimentologie und Facies des Unteren Muschelkalkes in Sudwestdeutschland und angrenzenden Gebieten. Diss. Universität Tübingen, 213 p.
- Sissingh W. 1998. Comparative tertiary stratigraphy of the Rhine Graben, Bresse Graben and Molasse Basin: Correlation of Alpine foreland events. *Tectonophysics* 300(1-4): 249–284.
- Sittler C. 1965. Le paléogène des fossés rhénan et rhodanien. Études sédimentologiques et paléoclimatiques. *Mém. Serv. Carte géol. Als.-Lorr.*, Vol. 24, 392 p.
- Sittler C. 1967. Le soubassement et le remplissage sédimentaire du Fosse rhénan au niveau du Bassin de Pechelbronn et du seuil d'Erstein. Coupes géologiques en travers du Fosse rhénan. In: Rothe JP, Sauer K, eds. *The Rhinegraben Progress Report*, pp. 69–80.
- Sittler C. 1969a. Le Fossé rhénan en Alsace: Aspect structural et histoire géologique. *Rev Geogr Phys Geol Dynam* 11: 465–494.

- Sittler C. 1969b. The sedimentary through of the Rhine Graben. *Tectonophysics* 8(4-6): 543–560.
- Sittler C. 1972. Le Sundgau. Aspect géologique et structural. *Sc Geol Bull* 25(2-3): 93–118.
- Sittler C. 1985. Les hydrocarbures d’Alsace dans le contexte historique et géodynamique du Fossé rhénan. *Bull Centr Rech Explor-Prod Elf-Aquitaine* 9(2): 355–371.
- Sittler C. 1992. Illustration de l’histoire géologique du Fossé rhénan et de l’Alsace. *N Jb Geol Paläont* 186: 255–282.
- Théobald N. 1952. Stratigraphie du Trias moyen dans le SW de l’Allemagne et le NE de la France. Publication de l’Université de la Sarre, 64 p.
- Théobald N. 1953. Une nouvelle espèce de Crustacé décapode, fossile de l’Aalénien du Bas-Rhin (Sondage de Berstheim Sud). *C R somm Soc géol Fr* 10: 150–152.
- Thürach H. 1894. Bericht über die Excursionen am 29 und 30 Marz und 1 April. *Ber. Versamml oberrhein geol ver* 27: 27–71.
- Traineau H, Genter A, Cautru JP, Fabriol H, Chèvremont P. 1992. Petrography of the granite massif from drill cutting analysis and well log interpretation in the geothermal HDR borehole GPK-1 (Soultz, Alsace, France). In: Bresee JC, ed. *Geothermal energy in Europe – The Soultz Hot Dry Rock Project*. Montreux, Switzerland, pp. 1–29.
- Van Werveke L. 1895. Bemerkung über die Verbreitung der Zone mit verkiesten Amoniten aus dem unteren Lias β im unterer Elsass. *Mittheilungen Philomatische Gesellschaft von Els Lothr* 1: 15–16.
- Van Werveke L. 1897. Erläuterungen zu Blatt Niederbronn. *Geol Spezialkarte von Els Lothr* 86.
- Van Werveke L. 1917. Profil durch den Mittleren Muschelkalk aus Bohrungen im Nordostling Frankreich, im Luxemburg, Lothringen und im Rheintal. Vergleich mit der Entwicklung in Württemberg. *Mitt Geol Land Anst Els-Loth* 10(3): 335–365.
- Vecsei A, Düringer P. 2003. Sequence stratigraphy of Middle Triassic carbonates and terrigenous deposits (Muschelkalk and Lower Keuper) in the SW Germanic Basin: maximum flooding *versus* maximum depth in intracratonic basins. *Sedimentary Geology* 160: 81–105.
- Vidal J, Genter A. 2018. Overview of naturally permeable fractured reservoirs in the Upper Rhine Graben: Insights from geothermal wells. *Geothermics* 74: 57–73.
- Vidal J, Genter A, Chopin F. 2017. Permeable fracture zones in the hard rocks of the geothermal reservoir at Rittershoffen, France. *J Geophys Res Solid Earth* 122: 4864–4887.
- Vidal J, Patrier P, Genter A, Beaufort D, Dezayes C, Glass C, *et al.* 2018. Clay minerals related to the circulation of geothermal fluids in boreholes at Rittershoffen (Alsace, France). *Journal of Volcanology and Geothermal Research* 349: 192–204.
- Wurster RE. 1964. Geologie des Schilfsandstein. *Mitt Geol Staatsinst* 33: 144.
- Wyns R. 2010. Étude géologique des forages du bassin versant du Ringelbach (Soultzeren, Haut Rhin). Open File Report, Available from [BRGM/RP-56540-FR](https://brgm.fr/FR/BRGM/RP-56540-FR).
- Ziegler PA, Dèzes P. 2005. Evolution of the lithosphere in the area of the Rhine Rift System. *International Journal of Earth Science* 94: 594–614.
- Ziegler PA, Dèzes P. 2006. Crustal evolution of Western and Central Europe. In: Gee D, Stephenson R, eds. *Memoirs*, Vol. 32. London: Geological Society, pp. 43–56.

Cite this article as: Düringer P, Aichholzer C, Orciani S, Genter A. 2019. The complete lithostratigraphic section of the geothermal wells in Rittershoffen (Upper Rhine Graben, eastern France): a key for future geothermal wells, *BSGF - Earth Sciences Bulletin* 190: 13.