

**SERI/TP-232-3597
UC Category: 244
DE89009511**

Evaluation of Available Saline Water Resources in New Mexico for the Production of Microalgae

**R. Lansford
J. Hernandez
P. Enis
D. Truby
C. Mapel**

August 1990

Prepared under Task No. BF911010

**Solar Energy Research Institute
A Division of Midwest Research Institute**

**1617 Cole Boulevard
Golden, Colorado 80401-3393**

**Prepared for the
U.S. Department of Energy
Contract No. DE-AC02-83CH10093**

NOTICE

This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof.

Printed in the United States of America
Available from:
National Technical Information Service
U.S. Department of Commerce
5285 Port Royal Road
Springfield, VA 22161

Price: Microfiche A01
Printed Copy A05

Codes are used for pricing all publications. The code is determined by the number of pages in the publication. Information pertaining to the pricing codes can be found in the current issue of the following publications which are generally available in most libraries: *Energy Research Abstracts (ERA)*; *Government Reports Announcements and Index (GRA and I)*; *Scientific and Technical Abstract Reports (STAR)*; and publication NTIS-PR-360 available from NTIS at the above address.

SUMMARY

The major objective of the research was to select potential sites in New Mexico for 1000-ha (2470-acre) microalgae production facilities using saline water resources. The emphasis of the research was twofold.

First, a data base was created following the Solar Energy Research Institute's (SERI) criteria for locating microalgae production facilities in New Mexico. Specific criteria included location, depth to water, aquifer characteristics, saturated thickness of aquifers, salinity, ionic composition and well-yields, growing season, topography, and land ownership.

Second, the data base was digitized for the construction of maps. The desirable water supply for algae culture was limited to moderately or more saline groundwaters (3000 mg/L TDS) because of the demands for the limited supply of better-quality water.

After a review of the 15 billion acre-ft of saline water resources in the state, areas that appeared to generally meet the SERI criteria for site selection were narrowed to the following: the Tularosa Basin in south-central New Mexico, the Estancia Basin in central New Mexico, the San Juan Basin in northwestern New Mexico, the Tucumcari area in Quay County on the east side of the state, the area east of the Pecos River Basin in eastern New Mexico, and the Crow Flats area in southern New Mexico.

A detailed analysis was completed for the six locations. Three basins were eliminated for failing to meet all the criteria developed for the study: Pecos Basin, San Juan Basin, and the Tucumcari area. Of the remaining basins, the Tularosa was judged best suited for a microalgae production facility, Crow Flats the next best, and Estancia the poorest of the three choices because of a short growing season.

The reserves of saline waters ranging from 2.3 million to 5.0 million acre-ft were identified as possible large-scale microalgae production areas in New Mexico.

TABLE OF CONTENTS

	<u>Page</u>
1.0 Introduction	1
1.1 Objectives	7
1.2 Literature Review	7
1.2.1 Microalgae Siting	7
1.2.2 Agricultural Siting	8
1.2.3 Saline Water Resources	8
1.2.3.1 Rio Grande Basin	8
1.2.3.2 Tularosa Basin	8
1.2.3.3 Estancia Basin	9
1.2.3.4 Salt Basin	9
1.2.3.5 Pecos Basin	9
1.2.3.6 Tucumcari Area	10
1.2.3.7 San Juan Basin	10
1.2.3.8 Ogallala Aquifer	10
2.0 Methodology	11
2.1 Task 1	11
2.2 Task 2	11
2.3 Task 3	11
2.4 Task 4	12
2.5 Task 5	12
2.6 Task 6	13
2.7 Task 7	13
2.8 Task 8	13
3.0 Results	14
3.1 Climate and Surface Characteristics	14
3.2 Groundwater Quality	14
3.3 Unappropriated Saline Water Resources	14
3.4 Basin Selection	14
3.5 The Tularosa Basin	17
3.5.1 Introduction	17
3.5.2 Setting and Climatic Characteristics	17
3.5.3 Study Area	19
3.5.3.1 Land Ownership and Slope	19
3.5.3.2 Water Resources	23
3.5.3.3 Groundwater Quality	23
3.5.4 Potential Production Areas	24
3.5.4.1 Site A	24
3.5.4.2 Site B	24
3.5.5 Summary	32
3.6 The Estancia Basin	32
3.6.1 Introduction	32
3.6.2 Setting and Climatic Characteristics	32
3.6.3 Study Area	35

TABLE OF CONTENTS (Concluded)

	<u>Page</u>
3.6.3.1	Land Ownership and Slope 35
3.6.3.2	Water Resources 35
3.6.3.3	Groundwater Quality 40
3.6.4	Potential Production Areas 40
3.6.4.1	Site A 40
3.6.4.2	Site B 43
3.6.5	Summary 43
3.7	The Crow Flats Area 44
3.7.1	Introduction 44
3.7.2	Setting and Climatic Characteristics 44
3.7.3	Study Area 44
3.7.3.1	Land Ownership and Slope 44
3.7.3.2	Groundwater Resources 50
3.7.3.3	Groundwater Quality 50
3.7.4	Potential Production Areas 50
3.7.5	Summary 54
3.8	The Tucumcari Area 54
3.8.1	Introduction 54
3.8.2	Setting and Climatic Characteristics 56
3.8.3	Area Geology and Aquifer Recharge 56
3.8.4	Effect of Irrigation on Area Recharge 56
3.8.5	Summary 57
3.9	The Pecos Basin 58
3.9.1	Setting and Climatic Characteristics 58
3.9.2	Groundwater Resources 58
3.9.3	Groundwater Quality 58
3.9.4	Summary 58
3.10	The San Juan Basin 60
3.10.1	Setting and Climatic Characteristics 60
3.10.2	Groundwater Resources 60
3.10.3	Summary 62
4.0	Summary and Conclusions 63
4.1	Objectives and Methodology 63
4.2	Basins Reviewed 63
4.2.1	Tularosa Basin 63
4.2.2	Estancia Basin 63
4.2.3	Crow Flats Area 66
4.3	Conclusions 66
4.3.1	Additional Study Areas 66
5.0	References 67
Appendix A 70
Appendix B 76

LIST OF FIGURES

	<u>Page</u>
1-1 General occurrence of saline groundwater in New Mexico	2
1-2 Estimated potential yield of wells in New Mexico	3
1-3 Estimated thickness of aquifers with slightly saline groundwater in New Mexico	4
1-4 Estimated thickness of aquifers with moderately saline groundwater in New Mexico	5
1-5 Estimated thickness of aquifers with very saline groundwater in New Mexico	6
3-1 Microalgae study areas in New Mexico	16
3-2 Location of the Tularosa Basin, New Mexico	18
3-3 Study area and potential production areas in the Tularosa Basin, New Mexico	20
3-4 Tularosa Basin, places with land slopes that exceed 2% within the study area and potential production areas	21
3-5 Tularosa Basin, land ownership within the study area and potential production areas	22
3-6 Tularosa Basin, saturated thickness (in ft) of the moderately saline water zones (3-10 g/L TDS) within the study area and potential production areas	25
3-7 Tularosa Basin, saturated thickness (in ft) of fresh-water zones within the study area and potential production areas	26
3-8 Tularosa Basin, saturated thickness (in ft) of slightly saline water zones (1-3 g/L TDS) within the study area and potential production areas	27
3-9 Tularosa Basin, saturated thickness (in ft) of the very saline water zones (10-35 g/L TDS) within the study area and potential production areas	28
3-10 Tularosa Basin, potential well-yields (in gpm) within the study area and potential production areas	29

LIST OF FIGURES (Continued)

	<u>Page</u>
3-11 Tularosa Basin, depth to groundwater (in ft) within the study area and potential production areas	30
3-12 Location of the Estancia Basin, New Mexico	33
3-13 Study area and potential production areas in the Estancia Basin, New Mexico	36
3-14 Estancia Basin, land ownership within the study area and potential production areas	37
3-15 Estancia Basin, places with land slopes that exceed 2% within the study area and potential production areas	38
3-16 Estancia Basin, geologic zones within the study area and potential production areas	39
3-17 Estancia Basin, water quality (specific conductance in micromhos per cm at 25°C) within the study area and potential production areas	41
3-18 Location of the Salt Basin and the Crow Flats Area, New Mexico	45
3-19 Study and potential production areas in the Crow Flats Area, New Mexico	47
3-20 Crow Flats Area, places with land slopes that exceed 2% within the study area and potential production areas	48
3-21 Crow Flats Area, land ownership within the study area and potential production areas	49
3-22 Crow Flats Area, depth to groundwater (ft) within the study area and potential production areas	51
3-23 Crow Flats Area, water quality (specific conductance in micromhos per cm at 25°C) within the study area and potential production areas	52
3-24 Location of the Tucumcari Area, New Mexico	55
3-25 Location of the Pecos Basin, New Mexico	59
3-26 Location of the San Juan Basin, New Mexico	61
4-1 Potential microalgae production areas in the state of New Mexico	64
A-1 Median length of growing season (in days, 32°F base temperature) showing study areas in New Mexico	71

LIST OF FIGURES (Concluded)

	<u>Page</u>
A-2 Annual mean daily temperature (in °F) showing study areas in New Mexico	72
A-3 Normal annual precipitation (in in.) showing study areas in New Mexico	73
A-4 Annual mean daily solar radiation (in Btu/ft ² /d) showing study areas in New Mexico	74
A-5 Gross annual lake evaporation (in in.) showing study areas in New Mexico	75
B-1 Diagram showing systems of numbering wells	77

LIST OF TABLES

	<u>Page</u>
3-1 Water Available for New Appropriations in Declared Underground Water Basins	15
3-2 Selected Climatic Data for Stations within the Tularosa Basin, New Mexico	19
3-3 Site and Groundwater Characteristics for Potential Production Areas in Tularosa Basin, New Mexico	31
3-4 Selected Climatic Data for Stations within the Estancia Basin, New Mexico	34
3-5 Site and Groundwater Characteristics for Potential Production Areas in Estancia Basin, New Mexico	42
3-6 Selected Climatic Data for Stations within the Crow Flats Basin, New Mexico	46
3-7 Site and Groundwater Characteristics for Potential Production Areas in Crow Flats Basin, New Mexico	53
3-8 Selected Climatic Data for Stations within the Tukumcari Basin, New Mexico	57
3-9 Selected Climatic Data for Stations in Potential Production Areas in the Pecos Basin, New Mexico	60
3-10 Selected Climatic Data for Stations in Potential Production Areas in the San Juan Basin, New Mexico	62
4-1 Qualitative Summary of Chosen Sites and Specific Criteria Used in Selection of Areas Suitable for Microalgae Production	65
B-1 Chemical Analyses of Water from Wells in the Tularosa Basin	78
B-2 Chemical Analyses of Water from Wells and Springs in the Estancia Basin	82
B-3 Chemical Analyses of Water from Wells in the Crow Flats Basin	83

1.0 INTRODUCTION

This report contributes to compiling an inventory of saline water resources in New Mexico and screening them for suitability as locations for large-scale microalgae production facilities. Production of microalgae could provide a renewable source of fuel, chemicals, and food, and could also use the state's unused saline water resources to increase economic activity.

Approximately 25% of the estimated 20 billion acre-ft of groundwater reserves in New Mexico is classified as fresh or slightly saline. The remaining 15 billion acre-ft of unused water is characterized as moderately saline, very saline, or brine (Bureau of Reclamation 1976). The locations of the state's groundwater reserves are relatively well known (Figure 1-1), but the magnitude of these resources and aquifer characteristics has not been rigorously assessed on a statewide basis.

The recoverability of these saline groundwater reserves is also not well known because little effort has been made to use these aquifers. The Bureau of Reclamation (1976), in cooperation with the New Mexico State Engineers' Office, published general maps for potential well-yields and average aquifer thicknesses of the different classes of saline waters (Figures 1-2, 1-3, 1-4, and 1-5) in New Mexico Water Resources: Assessment for Planning Purposes.

Average well-yields across the state vary from less than 25 to more than 500 gpm (Figure 1-2). The lower potential well-yields cover a large area in eastern and central New Mexico. The highest potential well-yields are typically associated with alluvial valley fills in or adjacent to river basins and range as high as 1500 gpm.

The aquifers with the greatest potential quantity of slightly saline waters (1000 to 3000 mg/L total dissolved solids [TDS]) are located in the Middle Rio Grande Basin (Figure 1-3). However, the saline waters lie at great depths below fresh water in the area. The second largest quantity of slightly saline water is located in northwestern New Mexico with aquifer thicknesses between 2000 and 4000 ft. Again, these saline waters are deep, and potential well-yields are low.

The moderately saline water resources (3000 to 10,000 mg/L TDS) with the greatest aquifer thicknesses are in the same general areas as the slightly saline water resources (the Middle Rio Grande Basin and northwestern New Mexico) (Figure 1-4). The moderately saline waters generally lie below the slightly saline water resources in these regions.

The very saline water resources (10,000 to 35,000 mg/L TDS) are shown in Figure 1-5. The area in Sierra and Socorro counties with the largest aquifer thicknesses (more than 6000 ft thick) is overlaid with slightly and moderately saline water resources. These very saline water resources are generally more than 2000 ft deep. Areas with aquifer thickness between 4000 and 6000 ft are generally deep, with the exception of a small area in the Estancia Valley. Other aquifers of lesser thicknesses are located in New Mexico at estimated great depths.

Large areas in the state are still open to the drilling of wells for new production without requiring prior permission from the New Mexico state engineer to drill and to use water for beneficial purposes. These are the undeclared basins where the available groundwater supply is poorly known but where it is unlikely that major new reserves will be discovered.


Figure 1-1. General occurrence of saline groundwater in New Mexico
 Source: Bureau of Reclamation 1976.


Figure 1-2. Estimated potential yield of wells in New Mexico
 Source: Bureau of Reclamation 1976.


Figure 1-3. Estimated thickness of aquifers with slightly saline groundwater in New Mexico
 Source: Bureau of Reclamation 1976


Figure 1-4. Estimated thickness of aquifers with moderately saline groundwater in New Mexico
 Source: Bureau of Reclamation 1976


Figure 1-5. Estimated thickness of aquifers with very saline groundwater in New Mexico
 Source: Bureau of Reclamation 1976

There are a number of declared basins where new groundwater appropriations are possible, particularly for saline waters having more than 3000 mg/L TDS. An application must be filed with the state engineer who must find that the requested water resource is available, that existing uses are not impaired, and the proposed water application is not contrary to the conservation of water in the state or to public welfare. Legal protests from existing water users are likely to be lodged with the state engineer if an effort is made to use better quality water.

1.1 Objectives

The major objective of the research was to select potential locations for siting microalgae production facilities in New Mexico. The specific objectives of the research were to

1. Define areas within the state with saline aquifers with average depths to groundwater of less than 500 ft.
2. Determine those areas, as defined in objective 1, that would provide water yields of less than 4 million gpd (12.3 acre-ft), 4 to 12 million gpd, and greater than 13 million gpd (40 acre-ft) without causing a serious decline in groundwater pumping levels and without a requirement for a large number of low-capacity wells.
3. Define the chemical composition (major ions and nutrients) of the groundwaters in areas that meet objectives 1 and 2.
4. Define possible environmental or legal constraints of the use of these saline water resources, including those related to land acquisition and siting, and the impact on existing users and land subsidence.

1.2 Literature Review

1.2.1 Microalgae Siting

Little technical information is available in the literature concerning the siting of microalgae production facilities. Siting techniques have not been considered in feasibility studies of biomass fuel production facilities. For microalgae production facilities, there is a lack of specific information on potential sites or locations (New Mexico Solar Energy Institute 1978). The standard method of generalized siting has been to consider locations with desert lands and saline water resources. Site criteria have not been well defined, but a 1978 New Mexico report identified some requirements. These included ease of access and high rates of solar energy (New Mexico Solar Energy Institute 1978). Past studies implied that resources needed to develop a viable production facility must be cheap and abundant (Maxwell, Folger, and Hogg 1984).

The Solar Energy Research Institute (SERI) developed a stratification process for evaluating land and saline water resources of the Southwest for location of microalgae production facilities (Maxwell, Folger, and Hogg 1984). The evaluation process involved four steps:

1. An application and resource systems study
2. Overlay map production
3. Map digitization
4. Composite map preparation.

1.2.2 Agricultural Siting

Some information is available concerning the location and siting of agricultural operations and energy production facilities that would use saline water (Hernandez 1986; Bureau of Reclamation 1984). Other associated studies are the Southwest Region Solar Pond Study (Boegl, Dahl, and Remmers 1983) and the Establishment of an Energy-Water Complex in the Tularosa Basin (Lansford et al. 1976). These two studies emphasized the feasibility of using these areas for producing energy or developing agricultural operations; siting was not a major issue.

1.2.3 Saline Water Resources

The data describing the saline water resources of New Mexico are abundant but inconsistent. Data sources include reports by the U.S. Geological Survey (USGS), the Bureau of Reclamation, the New Mexico State Engineers' Office, the New Mexico Bureau of Mines and Mineral Resources, the New Mexico Water Resources Research Institute, the New Mexico universities, and the U.S. Office of Saline Water Research and Development.

The following subsections contain brief literature reviews for the major saline groundwater basins in New Mexico.

1.2.3.1 Rio Grande Basin

The USGS prepared a report for the Rio Grande Drainage Basin titled Saline Ground Water Resources of the Rio Grande Drainage Basin--A Pilot Study (Kelly, Myers, and Hershey 1970). This study evaluated the saline water resources of the Rio Grande Drainage Basin of Colorado, New Mexico, and west Texas as potential sources for desalination plants.

The identification of sites was based on water quality of slightly saline (1000 to 3000 mg/L TDS), moderately saline (3000 to 10,000 mg/L TDS), very saline (10,000 to 35,000 mg/L TDS), and brine (more than 35,000 mg/L TDS). The moderately saline groundwater areas favorable for development in New Mexico were the areas between the Middle Rio Grande and San Juan basins with saturated thicknesses as great as 5500 ft. In the Jornada del Muerto, the saturated thickness was as great as 5000 ft. Very saline groundwater areas favorable for development in New Mexico were the Jornada del Muerto-Estancia Basin complex with saturated thickness as great as 8000 ft. The slightly saline groundwater in the middle Rio Grande region of New Mexico is 500 to 1000 ft below ground level (Kelly, Myers, and Hershey 1970). The moderately saline and very saline waters underlie the slightly saline groundwaters in the Rio Grande region.

1.2.3.2 Tularosa Basin

Extensive research has recently been conducted on the use of the saline groundwater resources of the Tularosa Basin of New Mexico (Hernandez 1986; Bureau of Reclamation 1984; Lansford et al. 1976). Hernandez's research was concerned with the identification of potential sites for irrigation with saline waters. The principal publication on groundwater characteristics is from the research conducted by McLean (1970) that identified characteristics, such as geographic location, potential well-yields, depth to water, and water quality (TDS). Within the alluvial valley, McLean (1970) provided well-yield information in four broad ranges: (1) areas with higher yields (greater than 700 gpm) that are along the alluvial boundary adjacent to the surrounding mountains; (2) the valley floor to the west of the area of interest where water depths are shallow (50 ft), yields are low

(50 gpm), and the water is saline; (3) a zone within the area of interest to the southwest that has estimated potential well-yields of less than 300 gpm but greater than 50 gpm; and (4) the central region of the study area that has potential well-yields of 300 to 700 gpm.

McLean (1970) estimates the basin groundwater reserves as follows:

1. Freshwater resources on the east side of the valley are about 3 million acre-ft, and deposits on the west side contain about 7 million acre-ft of fresh water.
2. Slightly saline water (1000 to 3000 mg/L TDS) in the unconsolidated alluvial materials is estimated at 30 million acre-ft.
3. Moderately and very saline water resources in storage are each on the order of 30 million acre-ft.

McLean (1970) and Hernandez (1986) also included comments on the suitability of the groundwaters of the Tularosa Basin for irrigated agriculture. By extension, suitability for irrigation implies that a microalgae production operation could be located in specifically defined geographic areas identified by Hernandez (1986). From these data sources, information was obtained to show that the majority of the SERI criteria for site selection can be met, including the criterion of topography.

1.2.3.3 Estancia Basin

Basic data for the groundwater resources of the Estancia Basin were taken from Smith (1957) and the New Mexico State Engineer (1975g). Additional well data were gathered with the help of the USGS (personal communications with Mr. Kim Ong of the Albuquerque, N. Mex., office). The report by Smith (1957) provided geologic information, water quality, depth, yields, and geographic locations within the basin.

1.2.3.4 Salt Basin

Basic groundwater data for the Salt Basin were obtained from a New Mexico State Engineer's Office report by Bjorklund (1957). In the valley fill between the areas of limestone to the east and west, Bjorklund reported well-yields ranging from 350 to 840 gpm, with several wells reporting more than 1000 gpm. Reported well-yields were derived from irrigation wells oriented in a north-south direction along the limestone outcropping in the central portion of the area. There were no published well-yield data for the alkali flats region at the southern end of the valley where water quality is the most saline and depths to groundwater are the shallowest. However, data from farmers in the area indicate that well-yields in excess of 1000 gpm are not uncommon.

1.2.3.5 Pecos Basin

Basic data for groundwater resources of the Pecos Basin came from Geohydrology Associates (1978) and the city of Roswell, N. Mex. (personal communications with Charlie Sparnon). A detailed study of the area east of the Pecos River was conducted by Geohydrology Associates (1978) under contract with the U.S. Bureau of Land Management (BLM). Although prepared by a private consulting firm, the report of this study was placed in an open file with the New Mexico Bureau of Mines and Mineral Resources. The report covers all of Lea County and those portions of Eddy and Chaves counties lying east of the Pecos River. The Geohydrology Associates report contains water table maps, depth-to-water maps, a well-yield map, well records data, and

water-quality data. Depth to water ranges from about 35 to 400 ft in the area east of the Pecos River valley. In Chaves County, yields were estimated at only 5 to 10 gpm (Geohydrology Associates 1978). In the Pecos Basin, Kelly, Myers, and Hershey (1970) identified areas with saturated thickness of approximately 1000 ft.

1.2.3.6 Tucumcari Area

Basic data for the groundwater resources of the Tucumcari area came from Berkstresser and Mourant (1966) and Trauger and Bushman (1964). Basic well data include depth, ionic composition, transmissivity, and potential well-yield. Well-yields are generally low; the production of municipal wells is between 150 and 300 gpm. Berkstresser and Mourant (1966) report the capacity of wells tapping the Entrada formation to range from 1.5 to 250 gpm. This is the result of the relatively poor transmissivity of the aquifer, which has been found to be less than 7000 gpd/ft of aquifer width in pumping tests. A number of lower values are reported by Trauger and Bushman (1964).

1.2.3.7 San Juan Basin

A detailed study of this region was conducted jointly by the New Mexico Bureau of Mines and Mineral Resources, the USGS, and the New Mexico State Engineer (Stone et al. 1983) during the period of peak interest in energy-resource development. The report covers all of San Juan County and parts of Bernalillo, Cibola, McKinley, Rio Arriba, and Sandoval counties. It includes data on structure, depth, and thickness of all aquifers and depth to water as well as potentiometric surface maps for most confined aquifers, various aquifer properties, and water quality. In the San Juan Basin, Kelly, Myers, and Hershey (1970) identified areas with saturated thickness as great as 7000 ft. Potential well-yields are commonly 25 to 100 gpm.

1.2.3.8 Ogallala Aquifer

Two studies were used to review the Ogallala Aquifer High Plains portion of New Mexico as an area with potential for siting a microalgae production facility. Lansford et al. (1982) and Krothe and Weeks (1982) determined depth to groundwater and salinity in terms of TDS, respectively. At depths that range from 10 to 325 ft, salinity in terms of TDS ranged from 500 to 1000 mg/L as determined by Krothe and Weeks (1982). Generally, below 500 ft, groundwater quality deteriorates to levels that would be acceptable according to SERI criteria. However, at greater depths, the well-yields in the aquifer tend to be low as salinity increases.

2.0 METHODOLOGY

The emphasis of the research was twofold. First, a data base was created based on SERI criteria for location of a microalgae production facility. Specific criteria include location, depth to the aquifer, saturated thickness of the aquifer, aquifer characteristics, growing season, salinity, ionic composition, well-yields, topography, and ownership. Second, the data base was digitized to enable required map construction.

Statewide consideration of all groundwater basins was not feasible because of the legal and institutional framework of water rights within New Mexico. This research reflects the analysis of a selected group of groundwater basins within New Mexico that have known, unappropriated saline water resources. The following subsections outline the eight research tasks.

2.1 Task 1

Basins were chosen based on published reports and verbal communications with the New Mexico State Engineer's Office and other federal and state water agencies. Guidelines for basin selection were based on the availability of potential unappropriated water and the feasibility of using this water in a beneficial manner.

Within areas containing potentially available and appropriable groundwater, based on information from the New Mexico State Engineer's Office, a data base was constructed following SERI criteria. Data to be used in tasks 2 through 8 were collected on selected basins. Data included groundwater quality and quantity and land surface characteristics. The sources for the majority of these data were published maps and charts and individual well data.

2.2 Task 2

The second task was to define depth to groundwater. Where possible, the depth to saline water was mapped in isorythmic form based on data from individual wells. The economic recoverability criteria of 500 ft of depth were adjusted by individual basin, and calculations of total dynamic head (TDH) (the distance from the water level in the well during pumping to the point of discharge above ground level plus all other energy losses) were made where possible.

The pumping lift is an economic consideration. Net returns per acre of pond (not taking capital recovery into account) will depend on pond size, the source of the water supply, the quality of the supply, the makeup water required, and the pumping depth. Pumping lifts in excess of 500 ft will seriously affect the profitability of an algae culture operation. The TDH should not exceed 500 ft unless other factors change the economics of the operation.

2.3 Task 3

Well-yields were mapped in isorythmic form, where possible, and were based on data for specific wells. In addition, a calculation was made to determine the well-yields needed for a 1000-ha facility in a region with a given rate of evaporation. The characteristics of the saline water source available at a particular site for use in algae production are probably the most important factor in selecting or rejecting an area.

First, there must be a sufficient supply. Wells should have a yield at least sufficient to meet the net evaporation in the area during the peak summer months. A commonly used rule of thumb is that the water supply capacity required for irrigated agriculture must be about 5 to 10 gpm for every acre irrigated.

After completing the first three tasks, a set of maps was developed that grossly identified those areas with the greatest possibilities for microalgae production. The maps, presented in the following sections, are based on published information or are adapted from published maps. All maps are geographically correct. Base maps included BLM land status maps, USGS topographic maps, hydrologic unit maps of the state, and various published maps from the state engineer and the USGS. Each generated map is a single color and portrays an individual variable. This approach was used for simplicity and clarity.

After individual criteria were mapped and the associated tasks completed, individual estimations were made of the quantity of water, water quality including pH, and potential recharge rates. Areas that met the SERI criteria were mapped for each basin. Each map contains information for a single variable.

2.4 Task 4

Basins were further limited by climate criteria. Data on growing season, precipitation, solar energy, temperature, and evaporation were collected from the state climatologist, and additional maps were constructed.

Net annual evaporation rates from ponds are site specific and a function of elevation, wind velocity and duration, precipitation, temperature, and relative humidity. Evaporation rates during peak months are also a function of site location. Peak months for New Mexico are normally June, July, and August. Evaporation during these months can constitute almost half of the total annual water loss from a small lake in southern New Mexico. If the peak month represents 15% of the total evaporation, and the rate of evaporation for a saline pond in southern New Mexico is assumed to be 6 ft/yr, then the combined daily rate of production from wells that supply a section (640 acres) of algae pond area must be about 6.3 mgd. If wells are only expected to pump 70% of the time during summer peak periods, then the combined rate of production of the wells that service a section of land must be about 6250 gpm, or approximately 10 gpm/acre. If 15 wells is the maximum that can serve a section of land (assuming a minimum spacing of 1000 ft between wells to avoid interference), then the minimum acceptable capacity of a well is 400 gpm for evaporation rates in southern New Mexico. Lower-capacity wells could possibly be acceptable in northern New Mexico. If serious leakage from a pond bottom occurs, additional well capacity will be required.

2.5 Task 5

Potential sites for microalgae production facilities were further constrained by land ownership and land use. Ownership was described as private, federal, or state but mapped as either public or private to reduce complexity.

In New Mexico, traditional patterns of land use and ownership were detailed by individual basin in tabular form. Maps for each basin describe land ownership as either public or private. The only type of land ownership that would strictly prohibit microalgae production facilities would be federal military lands. There are land uses that can prohibit microalgae production facilities. These include national parks; Indian lands; and, possibly,

irrigated cropland. Land ownership was derived from BLM land status maps at scales of 1:1,000,000.

2.6 Task 6

The next constraint for site selection was the maximum slope criteria of 2% as set forth by SERI.

Areas that met the land slope criteria of no greater than 2% slope were determined for each basin. Within a given basin, the criteria were met using a template that allowed measurement of areas in topographic maps where altitude change given linear change does not exceed 2%.

2.7 Task 7

Water-quality data (salinity and ionic composition) were gathered for individual wells and isorhythmic maps were constructed. The report titled New Mexico Water Resources: Assessment for Planning Purposes (Bureau of Reclamation 1976) characterizes saline groundwater resources as slightly saline, moderately saline, very saline, and brine based on milligrams per liter of TDS. For purposes of this research, groundwater was considered in terms of TDS. In addition, individual well data for basins of interest were collected, and specific ionic compositions of water were recorded. Ions of interest were silicon, iron, calcium, magnesium, sulfate, bicarbonate, chlorine, sodium, and potassium.

2.8 Task 8

The final task was to briefly describe the environmental and legal issues for areas that were selected as potential sites.

The concept of water conservation in New Mexico is best served by the beneficial use doctrine. This doctrine pertains to all state water resources, including those waters with high TDS contents. Algae culture using saline waters could result in the preservation or saving of fresh water.

Based on past decisions by the state engineer, it is clear that actions that lead to significant changes in water quality must be considered as potential sources of impairment of existing water rights. Seepage from a saline algae pond that leaks downward into a fresh-water aquifer could lead to significant degradation and, thus, must be considered an impairment of an existing water right (Kelly, Myers, and Hershey 1970). Sites where the quality of a shallow fresh-water aquifer will be subject to contamination by the use of saline water will not be acceptable.

The major environmental concerns are groundwater degradation from pond seepage, encroachment of saline groundwater on fresh-water aquifers, toxic ionic buildup in exposed pond waters, and brine disposal of pond waters.

The buildup of specific ions in saline pond waters is also of concern. A number of naturally occurring chemical constituents in water have no adverse effects on wildlife in the concentrations in which they are normally found. However, unique situations do occur where these constituents are found in greater quantities, and their concentration in ponds may result in serious environmental problems. An example is the relatively high levels of selenium that have developed in wet-lands vegetation growing in irrigation drain waters in the central valley of California (Bureau 1985). Another consideration of specific ion buildup is possible disposal problems.

3.0 RESULTS

The first two tasks of the methodology were used to reduce to a workable number the potential areas suitable for large-scale (1000 ha) microalgae production facilities. The reduced number of potential areas was then screened using tasks 3 and 4. Detailed maps were prepared for tasks 5 and 6. Finally, detailed analyses were prepared for the areas with the highest potentials for the location of large-scale microalgae production facilities. Tasks 7 and 8 were then utilized to prepare the descriptions of these selected sites.

3.1 Climate and Surface Characteristics

Five maps were developed to provide a description of statewide climate characteristics--growing season, mean daily temperature, annual precipitation, annual mean daily solar radiation, and annual lake evaporation. These maps do not reflect sudden changes that can occur in microclimates but generally reflect what occurs within basins. These climatic maps are presented in Appendix A.

A set of two maps for each basin was constructed to detail the land surface characteristics--land ownership (ownership was broken into federal, state, and private) and land slope (areas with greater than 2% slope were eliminated from consideration).

3.2 Groundwater Quality

Detailed composition of groundwater by basin for major ions, pH, and specific conductance is presented in tabular form later in the document.

3.3 Unappropriated Saline Water Resources

New Mexico follows the doctrine of prior appropriation in establishing the right to use water and does not make any quality distinction between fresh and saline water in its methods of assigning priorities and recognizing rights for the use of surface water or groundwaters. The available water supply for algae production in New Mexico will probably be limited to the unappropriated moderately or very saline waters because of the current allocation of better-quality water to existing uses. Both fresh and slightly saline waters are now used for domestic, industrial, and agricultural purposes. Moderately saline waters (3000 to 10,000 mg/L TDS) and more saline supplies are used sparingly at this time.

The New Mexico state engineer identified areas in New Mexico with unappropriated groundwater in a letter to Charles DuMars (1984). This communication was amended in a letter to Charles DuMars from S. E. Reynolds, New Mexico state engineer, dated December 26, 1985 (DuMars et al. 1986). These estimates are presented in Table 3-1.

Personnel from the New Mexico Bureau of Mines and Mineral Resources, USGS, and other state and federal water-related agencies discussed those basins identified by the New Mexico state engineer as having unappropriated groundwater. They were asked about more precise location, availability of data on depth to the saline groundwaters, well-yields, and the quantity of water available.

3.4 Basin Selection

After completing the first two tasks, the state was effectively limited to six groundwater basins as areas having the greatest potential for siting microalgae production

Table 3-1. Water Available for New Appropriations in Declared Underground Water Basins

Basin	Unappropriated Groundwater (million acre-ft)
<u>Closed Aquifers</u>	
Animas	0.00
Estancia	2.04
Hueco	6.20
Jal	0.04
Lea County	0.77
Lordsburg	0.60
Mimbres	3.70
Nutt-Hockett	0.13
Tucumcari	0.40
Tularosa	10.70
<u>Tributary Aquifers</u>	
Upper Rio Grande	9.30
Middle Rio Grande	2.70
Lower Rio Grande	5.00
Pecos River	8.00
San Juan	21.50

Source: DuMars et al. 1986


facilities. These basins were the Tularosa Basin, the Estancia Basin, the Crow Flats Basin, the Tucumcari area, the Pecos Basin, and the San Juan Basin (Figure 3-1).

The Animas, Lordsburg, Mimbres, and Nutt-Hockett basins were eliminated based on water-quality considerations. Nearly all the unappropriated groundwaters in these basins are classified as fresh or slightly saline (Figures 1-3 and 1-4). The Jal, Lea County, Upper Rio Grande, Middle Rio Grande, and Lower Rio Grande were eliminated based on depth to moderately to very saline groundwater resources. In these basins, nearly all the saline water is overlaid by fresh water.

The Hueco Basin was eliminated because of the moderately to very saline groundwaters located near the edge of the basin that are overlaid by fresh water. The center of the basin also includes part of the Fort Bliss Military Reservation.

The Tularosa Basin lies in south-central New Mexico and is part of the Central Closed Basin. There are large quantities of unappropriated saline groundwater in the Tularosa Basin. Alamogordo is the principal city in the basin.

The Estancia Basin is in central New Mexico just north of the Tularosa Basin. It is also part of the Central Closed Basin. The unappropriated groundwaters tend to be in the saline waters on the east side of the basin.


- | | |
|----------------------|---------------------|
| A - Tularosa Basin | D - Pecos Basin |
| B - Estancia Basin | E - Tucumcari Basin |
| C - Crow Flats Basin | F - San Juan Basin |

Figure 3-1. Microalgae study areas in New Mexico

The Crow Flats Basin within the Salt Basin is southeast of the Tularosa Basin and is also part of the Central Closed Basin. However, the Salt Basin is not a declared basin, but there are large quantities of unappropriated groundwaters in the basin.

The Tucumcari Basin is part of the Canadian River Basin in northeastern New Mexico. The unappropriated groundwater is primarily irrigation return flows.

The unappropriated groundwaters in the Pecos Basin generally lie between the Pecos River and the Ogallala Aquifer to the east. This region also has large areas of saline groundwaters.

The San Juan Basin in northwestern New Mexico is part of the Colorado Plateau. The San Juan Basin is of potential interest for microalgae production because moderately saline water lies at a depth of less than 500 ft in most places and less than 200 ft in some areas.

The following subsections present a detailed description of the analysis of the six groundwater basins selected for analysis.

3.5 The Tularosa Basin

3.5.1 Introduction

The Tularosa Basin in south-central New Mexico was selected as having a high potential for the location of a large-scale (1000 ha) microalgae production facility. The Tularosa Basin is part of the Central Closed Basin in New Mexico. It is bordered by the Rio Grande Basin to the west, the Pecos River Basin to the east, the Estancia Basin to the north, and the state of Texas to the south (Figure 3-2). The area of the Tularosa drainage basin is 6540 mi² (Bureau of Reclamation 1976). Elevations within the basin range from more than 12,000 ft in the eastern mountains to less than 4000 ft in the alkali flats in portions of the central valley.

3.5.2 Setting and Climatic Characteristics

The major cities of the Tularosa Basin are Alamogordo and Tularosa. These cities compose the bulk of the approximately 50,000 persons that live within the basin (Diemer and Morrison 1984). Other population centers in the basin are the White Sands Missile Range and Holloman Air Force Base.

The climate in the Tularosa Basin is typical of the arid to semiarid regions of the southwestern United States. Table 3-2 presents a summary of climatic information for the Alamogordo, Tularosa, Cloudcroft, and Orogrande stations. Alamogordo, Tularosa, and Orogrande are typical of the central portion of the basin, and Cloudcroft is typical of the bordering mountains. The mean annual precipitation in the basin ranges from 8.8 in. in the central portion of the basin at Orogrande to 25.4 in. at Cloudcroft in the bordering mountains. Precipitation on the slopes of the surrounding mountains produces intermittent stream runoff that drains toward the center of the basin or moves as groundwater flow through the alluvial fans as interflow. The intense summer thunderstorms produce high runoff of short duration, most of which flows into the playas or alkali flats and evaporates. Temperatures in the basin range from an average of about 61°F in the central portion of the basin to about 45°F in the bordering mountains (Table 3-2).


Figure 3-2. Location of the Tularosa Basin, New Mexico

Table 3-2. Selected Climatic Data for Stations within the Tularosa Basin, New Mexico

	Units	Alamogordo	Tularosa	Orogrande	Cloudcroft
Elevation (above msl)	feet	4350	4460	4200	8827
Average days above 32°F	days	209	211	--	--
Average frost- free period	date	April 7- November 2	April 4- November 1	--	--
Mean annual precipitation	inches	9.8	10.1	8.8	25.4
Maximum mean monthly air temperature	mo-°F	July- 79.7	July- 80.4	July- 81.5	July- 59.9
Minimum mean monthly air temperature	mo-°F	January- 42.0	January- 43.4	January- 42.0	January- 30.0
Average annual air temperature	°F	61.3	61.7	61.9	45.0

Source: Lansford et al. 1976

The bulk of the private land in the basin and the bulk of the lands under irrigated agriculture lie within Lincoln and Otero counties. The major crops grown in the Tularosa Basin are alfalfa, planted pasture, and orchard crops (Lansford et al. 1985). The majority of irrigated agriculture exists along a strip of land from Alamogordo to north of Tularosa. This strip of agriculture along Highway 54 runs north to south, close to the mountains that border the eastern edge of the valley portion of the basin. Groundwater quality and yields are suitable for irrigated agriculture in these areas.

3.5.3 Study Area

For the purpose of siting a microalgae production facility within the Tularosa Basin, a limited study area was identified (Figure 3-3). It lies in Otero County on the east side of the valley floor along the alluvial fans generated by the drainage systems from the mountains just to the east. The city of Alamogordo is within the area of interest. The borders of the area are Township 13 South (T.13 S.) on the north, T.20 S. on the south, Range 8 East (R8E) on the west, and R.11 E. on the east, inclusive.

3.5.3.1 Land Ownership and Slope

The maps of land ownership and slope were developed (Figures 3-4 and 3-5, respectively). A further breakdown of ownership would require a field survey because of the


Figure 3-3. Study area and potential production areas in the Tularosa Basin, New Mexico


Figure 3-4. Tularosa Basin, places with land slopes that exceed 2% within the study area and potential production areas


Figure 3-5. Tularosa Basin, land ownership within the study area and potential production areas

mixture of land ownership. Land use was determined to be closely tied to land ownership, i.e., military activities or livestock grazing on federal lands.

North of this study area, potential sites for microalgae production facilities are limited by slopes of greater than 2% and the outcrop of consolidated rock that forms the upper boundary of the alluvial valley. To the east and south, acceptable locations are limited by the Lincoln National Forest, the Mescalero Apache Indian Reservation, and the Fort Bliss Military Reservation (McGregor Range). Land slope is a further constraint on the eastern boundary. To the west of the study area, the availability of sites is limited by the White Sands Missile Range, which occupies a majority of the western half of the Tularosa Basin. White Sands National Park is also in the valley floor to the west of the identified tract. Land ownership was digitized by public and private ownership within the study area. This represents the area with the greatest potential for location of a microalgae production facility within the Tularosa Basin.

3.5.3.2 Water Resources

For the purposes of this report, a static water level of 250 ft was determined to be the maximum, economically feasible depth from which groundwater could be used for microalgae production in the Tularosa Basin. This further restriction on aquifer depth was based on aquifer characteristics, anticipated drawdown in wells, and site topography.

Basic data for the groundwater resources of the Tularosa Basin were taken from McLean (1970) and Hernandez (1986). Additional well data were obtained from USGS personnel.

Recharge of the groundwater resources of the Tularosa Basin comes principally from precipitation in the mountains that forms the western, northern, and eastern boundaries of the basin. As noted earlier in this section, the precipitation at higher elevations is more than 20 in./yr. Recharge occurs in two ways: (1) infiltration and deep percolation into the aquifers exposed at high elevations and eventual discharge as springs or seeps in the central valley floor or (2) movement through the alluvial materials in the channels that carry runoff from the better-watered areas of the basin into the central valley. From McLean (1970), it is clear that there is an abundant reserve of saline waters in storage that can be readily used for microalgae culture. For example, the moderately saline water resources can support 100 sections of algae ponds in the central valley area for a period of 100 years (5 acre-ft of net evaporative losses per year per acre over a 640-acre area per section times 100 sections for a total annual water consumption of 320,000 acre-ft).

3.5.3.3 Groundwater Quality

The water-quality classes are as follows: fresh water with less than 1000 mg/L TDS; slightly saline water (1000 to 3000 mg/L TDS); moderately saline (3000 to 10,000 mg/L TDS); and very saline (10,000 to 35,000 mg/L TDS). In areas where the presence of more than one quality of water is indicated, the better-quality water overlies the more saline water.

Density stratification, with the more saline water at the lower level, is the rule in this basin, but at places where water of two different dissolved solid concentrations meet, one of the two may be a thin zone. A well located at such a point would take water from both water-quality zones. In this respect, McLean (1970) reports the following:

The intertonguing of saline-water units and the heterogeneity of alluvial deposits make it difficult to find areas where large quantities of water of a specific quality might be obtained. As pumping progresses over months or years, the total dissolved solids in a well may change due to the influx of either more saline or less saline water. The individual ions may likewise change.

3.5.4 Potential Production Areas

Two possible sites that met SERI's criteria for location of a large-scale (1000 ha) micro-algae production facility were identified within the Tularosa Basin (Figure 3-6). An area of approximately 115 mi² composed of two distinct sites was selected based on availability of moderately and very saline groundwater. The basic SERI site-selection criteria and groundwater characteristics are presented in Table 3-3 for each of the sites.

3.5.4.1 Site A

Site A encompasses approximately 40 mi² (approximately 25,000 acres) and lies in T.17 S., R.8, and 9 E. (Figure 3-3). This area is southwest of Alamogordo and borders on White Sands Missile Range and Holloman Air Force Base. The slope criteria (not greater than 2%) is met within this area (Table 3-3 and Figure 3-4). Land ownership in this area is approximately 40% private, 35% federal, and 25% state owned (Figure 3-5). The growing season is more than 200 d.

Figures 3-7 through 3-9 present the alluvial boundary and the locations and saturated thicknesses of different qualities of water within the study area. Groundwater quality in the site is between 10,000 and 35,000 mg/L TDS and has a range of saturated thickness as great as 2000 ft. Potential well-yields are about 300 gpm for the entire area (Figure 3-10), and the depth to groundwater is less than 50 ft (Figure 3-11). In terms of an acceptable site, well-yields are marginal because a minimum of ten wells will be required to meet the SERI criteria of well production of 4 million gpd. More than 30 wells would be required to meet the SERI criteria of production of 13 million gpd.

The reserves of saline water in storage were estimated for the site A potential production area. Reserve estimates were based on a saturated thickness of 250 to 500 ft and a storage coefficient (effective porosity) of 6% to 10%. The recoverable volume of water in storage would be about 385,000 to 1,248,000 acre-ft. Recharge of groundwater within the basin occurs primarily from precipitation and runoff within the closed basin.

The groundwater quality in this site is classified as very saline with a range from 10,000 to 35,000 mg/L TDS (Table 3-3). There is almost no occurrence of groundwater of less than 3000 mg/L TDS. The pH of the groundwater ranges from 7.0 to 7.6. The ionic concentrations for the groundwater of the area are also presented in Table 3-3. Sulfate and chloride ions have the highest concentrations.

3.5.4.2 Site B

This area encompasses approximately 75 mi² and meets all of the SERI criteria (Figure 3-3). It is located in T.18 S., R.8 and 9 E. and T.20 S., R.8 and 9 E. The site characteristics are similar to site A, with the exception of land ownership (Table 3-3). Land ownership patterns approximate the following: 15% federal, 10% state, and 75% private.


Figure 3-6. Tularosa Basin, saturated thickness (in ft) of the moderately saline water zones (3-10 g/L TDS) within the study area and potential production areas


Figure 3-7. Tularosa Basin, saturated thickness (in ft) of fresh-water zones within the study area and potential production areas


Figure 3-8. Tularosa Basin, saturated thickness (in ft) of slightly saline water zones (1-3 g/L TDS) within the study area and potential production areas


Figure 3-9. Tularosa Basin, saturated thickness (in ft) of the very saline water zones (10-35 g/L TDS) within the study area and potential production areas


Figure 3-10. Tularosa Basin, potential well-yields (in gpm) within the study area and potential production areas


Figure 3-11. Tularosa Basin, depth to groundwater (in ft) within the study area and potential production areas

Table 3-3. Site and Groundwater Characteristics for Potential Production Areas in Tularosa Basin, New Mexico

	Potential Production Areas	
	Site A	Site B
<u>Site Characteristics</u>		
Area	40 mi ²	75 mi ²
Slope	< 2%	< 2%
Ownership		
Federal	35%	15%
State	25%	10%
Private	40%	75%
Growing Season	200-205 days	205-210 days
Evaporation	70-75 in. 178-191 cm	75-80 in. 191-203 cm
<u>Water Resources</u>		
Depth to Groundwater	0-50 ft 0-15 m	0-50 ft 0-15 m
Potential Well-Yield	up to 300 gpm up to 1135 Lpm	up to 300 gpm up to 1135 Lpm
Average pH	7.0-7.6	7.0-7.6
Estimated Reserves	384,000-1,280,000 acre-ft	720,000-2,400,000 acre-ft
Groundwater Quality	10,000-35,000 mg/L $4.74-15.8 \times 10^{11}$ L	3,000-10,000 mg/L $9/99 = 20/6 \times 10^{11}$ L
Ionic Composition		
Calcium	50-3100 mg/L	100-950 mg/L
Sodium and Potassium	20-12,600 mg/L	50-2100 mg/L
Magnesium	20-3400 mg/L	50-1660 mg/L
Sulfate	30-9300 mg/L	300-3100 mg/L
Chlorine	30-24,000 mg/L	50-4200 mg/L
Bicarbonate	20-380 mg/L	80-250 mg/L

The groundwater characteristics for site B are quite similar to those found in site A with the exception of water quality (Table 3-3). The water quality is moderately saline (3000 to 10,000 mg/L TDS) for site B as compared with very saline for site A (Figures 3-8 and 3-9). Therefore, the ionic concentrations are much lower than for waters found in site A. Well-yields for the area are below 300 gpm for the site (Figure 3-10) and the depth to water is 50 ft or less (Figure 3-11). There is virtually no occurrence of fresh water or of water below the 3000 mg/L TDS level in the area.

3.5.5 Summary

When all of the SERI criteria are considered, only two areas in the Tularosa drainage basin were identified as acceptable potential sites for large-scale microalgae production facilities. Approximately 115 mi² were found (just over 73,000 acres) that possess the necessary land and groundwater conditions to meet SERI standards. One exception to this may possibly be the relatively low well-yields that are characteristic of the identified areas. For a 1000 ha (2470 acre) facility, low yields may be offset by more wells. A field study is needed to ascertain actual well-yields and to define the allowable spacing between wells. While there are no pH data available for the potential production area, well data are presented in McLean (1970) for specific ionic composition of groundwater in this area.

3.6 The Estancia Basin

3.6.1 Introduction

The Estancia Basin is located in central New Mexico and is part of the Central Closed Basin. The basin ends in a series of playa lakes, the largest of which is Laguna del Perro, which has an area of 7 to 8 mi². The total playa area in the valley floor is about 19 mi². The basin is bordered by the Rio Grande Basin to the west and north, the Pecos River Basin to the east, and the Tularosa Basin to the south (Figure 3-12). The area of the Estancia Basin is 2220 mi² (Bureau of Reclamation 1976). Elevations within the basin range from 6000 ft in the basin floor to more than 10,000 ft in the western mountains (Smith 1957).

3.6.2 Setting and Climatic Characteristics

The major towns in the basin are Estancia, Moriarty, and Mountainair. They are all on the east side of the basin and are relatively small. They make up the bulk of the population in the basin, which is approximately 10,000 persons (Diemer and Morrison 1984). A major interstate, I-40, bisects the northern portion of Torrance County through the town of Moriarty.

The climate in the Estancia Basin is typical of the semiarid regions of the southwestern United States. Table 3-4 presents a summary of climatic information for the basin. The mean annual precipitation averages 12.5 in. in the central portion of the basin. Precipitation on the slopes of the surrounding mountains produce intermittent stream runoff that drains toward the center of the basin or moves as groundwater flow through the alluvial fans as interflow. The intense summer thunderstorms produce high runoff of short duration, most of which flows into the playas or alkali flats and evaporates. Average temperatures in the basin range from an average of about 50°F in the central portion of the basin to about 40°F in the bordering mountains.


Figure 3-12. Location of the Estancia Basin, New Mexico

**Table 3-4. Selected Climatic Data
for Stations within the Estancia Basin,
New Mexico**

McIntosh	
Elevation (above msl)	6250 ft
Average days above 32°F	133 days
Average frost- free period	May 19- September 28
Mean annual precipitation	12.5 in.
Maximum mean monthly air temperature	July 70.1°F
Minimum mean monthly air temperature	January 30.2°F
Average annual air temperature	50.2 °F

Source: New Mexico State Engineer
1975

Basic climate data suggest that, with no major surface water sources and evaporation greater than precipitation, the Estancia Basin is not recharged significantly. Rather, it is mined for groundwater. Irrigated agriculture has produced declines in the groundwater levels in these areas of most intense pumping, and as in the Tularosa Basin, water withdrawal for microalgae production would be considered water mining. Smith (1957) estimates the average annual evaporative losses from the playa lakes to be about 50,000 acre-ft; this may also be assumed to be the inflow to the valley floor and the volume of saline water that is available for use.

The major crops grown in the Estancia Basin are corn, wheat, potatoes, alfalfa, and planted pasture (Lansford 1985). The majority of irrigated agriculture in the basin exists in an area between the western mountains and the alkali flats in the basin floor. The agriculture exists on a north-to-south axis from north of Moriarty to south of Willard following New Mexico Highway 41. Water quality and well-yields of the hydrogeologic formations are most suited to irrigated agriculture in these areas.

3.6.3 Study Area

For the purpose of siting large-scale microalgae production facilities within the Estancia Basin, a limited study area was identified (Figure 3-13). The borders of this area are T.10 N. on the north, T.2 N. on the south, R.8 E. on the west, and R.11 E. on the east, inclusive. This study area lies north and east of Moriarty on the north to about 15 mi south of Willard on the south. It was derived using natural boundaries, geologic formations, political boundaries, and slope criteria. North of the area, sites are limited by slope as the drainage basin merges with plateau lands. In the east and west of the basin, the Pedernal Hills and Manzano Mountains, respectively, produce slopes greater than 2%. The selection of the southern boundary of the area was made based on the existence of mesa lands and on federal ownership in the Cibola National Forest. Surface waters from the west, north, and east drain into the central valley that terminates at the southern end of the long playa lake of Laguna del Perro.

3.6.3.1 Land Ownership and Slope

Figure 3-14 presents land ownership within the Estancia Basin and Figure 3-15 shows the areas with the required slope of less than 2%. Ownership was defined as 15% federal 25% state, and 60% private. A further breakdown of ownership would require a detailed field survey. Land use was determined to be closely tied to land ownership within the study area. The major land use in the study area is livestock grazing.

3.6.3.2 Water Resources

Little information is available on the volume of saline water in the basin, the thickness of the saline alluvial aquifer, or the yield of wells that produce solely from the saline zone.

Basic data for the groundwater resources of the Estancia Basin were taken from Smith (1957) and the New Mexico state engineer (1979). Additional well data were obtained from the USGS.

The principal geologic zones in the study area are presented in Figure 3-16. This figure was adapted from Smith (1957). The sharp boundaries between zones are approximations based on geological changes and groundwater of different quality and of different depths. Zones H and B denote the Quaternary and Tertiary valley-fill, which comprise the principal basin aquifer. Zone H has depths to water that range from 0 to 250 ft, potential well-yields of more than 1000 gpm, and water quality that is satisfactory for domestic use and irrigated agriculture. This is, coincidentally, the area where the majority of the irrigated agriculture in the Estancia Valley exists. Zone B has depths to water that range from 0 to 120 ft, potential well-yields from the better-quality areas of more than 1000 gpm, and shallow water quality that is generally unsatisfactory for domestic use and irrigation. There are large areas of evaporative lakes or playas in zone B, with the poorest quality water found in shallow valley alluvia below these playas.

Zones A and C denote areas in which the Glorieta member of the San Andres Formation is the principal aquifer. Zone A has depths to water that range from 25 to 100 ft, potential well-yields of more than 1000 gpm, and water quality that ranges from satisfactory to marginal for domestic and agricultural uses. Zone C has depths to water that range from 30 to 200 ft, and potential yields and water quality that are generally unsatisfactory for domestic use and irrigated agriculture.


Figure 3-13. Study area and potential production areas in the Estancia Basin, New Mexico


Figure 3-14. Estancia Basin, land ownership within the study area and potential production areas


Figure 3-15. Estancia Basin, places with land slopes that exceed 2% within the study area and potential production areas


Figure 3-16. Estancia Basin, geologic zones within the study area and potential production areas

Zones F, G, I, and D denote areas in which the Yeso Formation is the principal aquifer (Figure 3-16). Zone F has depths to water that range from 15 to 325 ft, with quality unsuitable for domestic and irrigated agricultural uses. Zone G has depths to water of 175 to 750 ft, with quality unsatisfactory for domestic and agricultural purposes. Zone I has depths to water that range from 20 to 50 ft, potential well-yields recorded as high as 2000 gpm, and chemical quality that is unsatisfactory for domestic and irrigated agricultural uses. Zone D has depth to water of 40 to 625 ft, with marginal water quality for domestic and agricultural uses. Zone E contains areas in which the principal aquifer is of Precambrian rocks. The depth to groundwater of this geologic zone is 30 to 375 ft, and the water quality is satisfactory to marginal for domestic uses and irrigated agriculture. Well-yields are likely to be low in this zone, with a maximum yield of about 100 gpm.

3.6.3.3 Groundwater Quality

Figure 3-17 presents the groundwater quality in the Estancia Basin with the TDS content measured in specific conductance (micromhos per cm at 25°C). The general trend of this characteristic is the same as in the Tularosa Basin; the higher quality water is at the perimeter of the area of interest and the lower quality water is in the valley floor of the basin. There is one major difference, however; the poorer quality water lies above the better quality water. The TDS in the Estancia Basin range from 500 to 1000 mg/L at the western edge to 10,000 mg/L at the eastern edge. In the central valley floor, TDS range from 1500 to 3000 mg/L.

Water quality is also an unknown in the shallow upper-zone of the alluvial material in the southern end of the valley. Many of the wells sampled in zone B (Figure 3-16) are likely to penetrate both the more saline upper layer and the better-quality water below and may not reflect the water quality at the surface in the playas. Based on a few available samples from wells in the playa lake area, the TDS content of the upper saline zone is probably about 5000 to 6000 mg/L. The volume of the saline water in storage can only be estimated. Assuming a 100-m² area, a saline zone thickness of 30 to 80 ft (Smith 1957), and a storage coefficient of 10%, the recoverable volume of poor quality water in storage would be about 192,000 to 512,000 acre-ft.

3.6.4 Potential Production Areas

The geology of the valley floor makes the Estancia drainage basin a prime location for microalgae facilities. There are a series of playas or dry alkali lake beds on a north-south axis in the southern end of the drainage that meet all of the SERI criteria for siting a microalgae production facility.

Two connecting areas within the Estancia Basin met the SERI criteria for the location of a microalgae production facility, with the possible exception of growing seasons (Figure 3-13). The average growing season of 140 to 160 days may be a major limitation for these sites (Table 3-5). Groundwater quality, depth, potential well-yields, and land slope were identified and met SERI standards.

3.6.4.1 Site A

The 80-m² area lies immediately east of Estancia trending north to about 5 mi south of Willard (Figure 3-13). The area is approximately 6 mi wide. The best site for the location of a facility is near the existing playa lakes because the water quality is poorest and surface flows terminate at these alkali flats and provide groundwater recharge. The land


Figure 3-17. Estancia Basin, water quality (specific conductance in micromhos per cm at 25°C) within the study area and potential production areas

Table 3-5. Site and Groundwater Characteristics for Potential Production Areas in Estancia Basin, New Mexico

	Potential Production Areas	
	Site A	Site B
<u>Site Characteristics</u>		
Area	80 mi ²	90 mi ²
Slope	< 2%	< 2%
Ownership		
Federal	15%	10%
State	25%	30%
Private	60%	60%
Growing Season	150-160 days	140-150 days
Evaporation	50-55 in. 127-140 cm	45-50 in. 114-127 cm
<u>Water Resources</u>		
Depth to Groundwater	0-30 ft 0-9 m	0-30 ft
Potential Well-Yield	up to 1000 gpm up to 3790 Lpm	up to 1000 gpm up to 3790 Lpm
Average pH	7.3-7.8	7.3-7.8
Estimated Reserves	155,000-615,000 acre-ft $1.91-7.59 \times 10^{11}$ L	173,000-692,000 acre-ft $2.13-8.54 \times 10^{11}$ L
Groundwater Quality	3000-5500 mg/L	1500-3000 mg/L
<u>Ionic Composition</u>		
Calcium	50-640 mg/L	40-290 mg/L
Sodium and Potassium	20-750 mg/L	30-210 mg/L
Magnesium	40-480 mg/L	20-180 mg/L
Sulfates	120-3200 mg/L	60-1050 mg/L
Chlorine	10-1440 mg/L	30-4900 mg/L
Bicarbonate	65-900 mg/L	190-350 mg/L

ownership pattern is approximately 15% federal, 25% state, and 60% privately owned lands. The growing season ranges from 150 to 160 days (Table 3-5).

Groundwater quality in the shallow zone is expected to have TDS of 3000 mg/L or more (Table 3-5). The thickness of this poor quality alluvial zone varies from 30- to 80-ft thick in the center of the playa portion of the basin (Smith 1957). However, there is groundwater with less than 3000 mg/L TDS below the upper zone.

Potential well-yields from this saline zone are not well known, but could be as high as 1000 gpm. Depth to groundwater ranges from 0 to 30 ft. Actual well-yields cannot be predicted without field tests. If well-yields are high, a minimum of four wells would produce the SERI requirement of at least 4 million gpd. Approximately 13 wells would be required to meet the SERI criteria for areas with a daily production of 13 million gpd.

A range of possible reserves was estimated for the 80-m² surface area, assuming a saturated thickness of 30 to 80 ft and a storage coefficient of 10% to 15%. The estimated recoverable volume of poor quality water in storage would be about 155,000 to 615,000 acre-ft. Groundwater recharge occurs primarily from precipitation and runoff because there are no major surface water sources.

The pH of waters in the basin were estimated to range from 7.3 to 7.8 with some outliers. The specific ions likely to be found in the more saline waters in the valley fill immediately below a playa are calcium, magnesium, sodium, chlorides, sulfates, and bicarbonates (Table 3-5).

3.6.4.2 Site B

A second, large area (90 mi²) appears to generally meet the criteria except for groundwater quality and the growing season of 140 to 150 days (Table 3-5). This area is east of Highway 41 between Moriarty and Estancia (Figure 3-13). The width of this tract is approximately 5 mi. The slope criteria of 2% is met and ownership patterns approximate the following: 60% private, 10% federal, and 30% state.

The water resource characteristics in site B are almost identical to those found in site A, with the exception of water quality (Table 3-5). The TDS in the well samples runs from 1500 to 3000 mg/L, which was classified slightly saline. Throughout this site, poorer quality water is believed to overlie better quality water. The depths to groundwater for poorer quality waters range from 0 to 80 ft. The saturated thickness of the relatively poorer quality upper-zone is not known, nor are the well-yields. Water quality in the upper-zone is not known with sufficient specificity to accept or reject the area.

Because the water quality in this upper-zone is likely to be classed as slightly saline and is potentially useable for irrigated agriculture, there may be legal challenges and opposition to its use for microalgae culture. The very short growing season combined with slightly saline groundwater would, in all likelihood, eliminate this site from consideration.

3.6.5 Summary

The geology of the valley floor makes the Estancia drainage a prime location for microalgae facilities. Two connecting areas within the Estancia Basin meet all of the SERI criteria for potential location of microalgae production facilities. These locations have been designated as Potential Production Areas and encompass approximately 170 mi².

Groundwater quality, depth, potential well-yields, and land slope were identified and found to meet SERI standards, with the exception of the growing season, which may be too short. The larger of the two areas may not be acceptable because the groundwater resource is classified as being only slightly saline. Owners of existing water rights in the basin may oppose the use of this water for microalgae culture and claim that new appropriations of groundwater will impair existing rights.

There are a series of playas or dry alkali lake beds on a north-south axis in the smaller of these two areas. This may be one of the best areas in New Mexico for locating a 1000 ha (2470 acre) microalgae production facility.

3.7 The Crow Flats Area

3.7.1 Introduction

The Crow Flats area in south-central New Mexico is part of the larger Salt Basin (Figure 3-18). Crow Flats is an area within the Salt Flats Basin as defined by the New Mexico state engineer. The Salt Flats Basin is bordered by the Tularosa Basin on the west, the Pecos River Basin on the north and east, and the state of Texas on the south and has an area of 2370 mi² (Bureau of Reclamation 1976). The vast majority of the area is located within Otero County and very small sections of the basin are located in Chaves and Eddy counties (Figure 3-18). Altitudes range from 3000 ft near the alkali flats in the southern end of the basin to approximately 4500 ft in the surrounding hills (Bjorklund 1957).

3.7.2 Setting and Climatic Characteristics

The climate of the Crow Flats Basin is similar to that of the southern end of the Tularosa Basin around the city of Orogrande (Table 3-6). Mean annual precipitation is low and mean annual temperature is approximately 78°F. As in the Tularosa Basin, intermittent stream runoff drains from surrounding mountains to the alkali flats in the center of the basin.

The majority of the irrigated agriculture in the basin is located along the New Mexico-Texas border. The major city in the area is Dell City, Texas, and access to the area is via U.S. Highway 180 from El Paso, Texas. There is an area of approximately 650 mi² that runs north-south through the eastern edge of the basin where well-yields and groundwater quality are suitable to marginally acceptable for irrigated agriculture.

3.7.3 Study Area

A limited study area within the Crow Flats area has been identified for the purpose of locating a microalgae production facility. This area lies in the southeast portion of Otero County and is presented in Figure 3-19. The borders of the area are T.21 S. on the north, T.26 S. on the south (New Mexico-Texas state line), R.16 E. on the west, and R.19 E. on the east, inclusive.

3.7.3.1 Land Ownership and Slope

The SERI slope and ownership criteria were also used to define the study area (Figures 3-20 and 3-21). North and east of the area of interest, slopes greater than 2% exist near the Guadalupe Mountains. Potential sites for microalgae production facilities


Figure 3-18. Location of the Salt Basin and the Crow Flats Area, New Mexico
Source: Bureau of Reclamation 1976

**Table 3-6. Selected Climatic Data
for Stations within the
Crow Flats Basin, New
Mexico**

	Dell City Texas
Elevation (above MSL)	3770 ft
Average days above 32°F	365 days
Average frost- free period	--
Mean annual precipitation	2.1 in.
Maximum mean monthly air temperature	July-93.3°F
Minimum mean monthly air temperature	62.8°F
Average annual air temperature	78.1°F

Source: U.S. Department of Commerce
1986


Figure 3-19. Study and potential production areas in the Crow Flats Area, New Mexico


Figure 3-20. Crow Flats Area, places with land slopes that exceed 2% within the study area and potential production areas


Figure 3-21. Crow Flats Area, land ownership within study area and potential production areas

are also limited on the north and east by outcrops of limestone rock. To the south of the area of interest, acceptable locations were limited by the New Mexico-Texas state line. The researchers did not have access to data for Texas, although the valley of the basin runs south into the state of Texas and it is reasonable to believe that acceptable sites can be located in Texas. To the east of the study area lies the Coronado Mountains, which produce land slopes that are greater than 2%. The eastern edge is also limited geologically by outcrops of limestone rocks. Within the study area, land ownership patterns were digitized and areas with highest potential for microalgae production facilities were located.

3.7.3.2 Groundwater Resources

The Bjorklund (1957) report contained depth-to-groundwater data. The central portion of the north-south-trending valley contains shallow water (less than 100 ft). Depth to groundwater increases near the surrounding hills both to the east and west, and depths increase to 400 ft in the area of limestone outcrops.

Recharge is minimal in the basin and groundwater mining is occurring. There were significant declines in groundwater levels in the 1950s, but the rate of change in water levels has stabilized because of reduced pumpage. Some decline has continued to occur, and any new use of groundwater in the basin will result in additional declines in the piezometric surface (Figure 3-22).

3.7.3.3 Groundwater Quality

Figure 3-23 presents the groundwater quality (as specific conductance) in the study area in the Crow Flats area. Again, this map is of limited value for specific site selection because very few wells have been sampled. Water quality at the edges of the valley floor is about 1000 micromhos specific conductance; water quality in the valley floor ranges from 1500 to 3000 micromhos. Assuming that a specific conductance of 1000 micromhos is equivalent to a TDS of 750 mg/L, then the poorest quality water in the basin would have a TDS of less than 2500 mg/L.

3.7.4 Potential Production Areas

A limited study area within the Crow Flats area was identified. This area lies in the southeast portion of the Salt Basin bordering on the New Mexico-Texas state line on the south (Figure 3-1). North and east of the study area, slopes greater than 2% exist near the Guadalupe Mountains. Potential sites were also limited on the north and east by outcrops of limestone rock. To the south, acceptable locations were limited by the New Mexico-Texas state line. The researchers did not have access to data for Texas. To the east of the area of interest lie the Coronado Mountains, which produce land slopes that are greater than 2%. The eastern edge is also limited geologically by outcrops of limestone rocks.

There is one potential production area in the Crow Flats area where all of the SERI criteria for a facility are met. This area is situated on a north-south axis from the New Mexico-Texas state line in the south (T.26 S.) to Pinon Creek Drainage in the north (T.21 S.) (Figure 3-19). The average width of this area varies from 4 to 6 mi for an area of about 36 mi². The growing season is in excess of 200 days. The approximate land-ownership pattern is 20% private, 70% federal, and 10% state (Table 3-7).


Figure 3-22. Crow Flats Area, depth to groundwater (ft) within the study area and potential production areas


Figure 3-23. Crow Flats Area, water quality (specific conductance in micromhos per cm at 25°C) within the study area and potential production areas

Table 3-7. Site and Groundwater Characteristics for Potential Production Areas in the Crow Flats Basin, New Mexico

	Potential Production Area
<u>Site Characteristics</u>	
Area	36 mi ²
Slope	< 2%
Ownership	
Federal	70%
State	10%
Private	20%
Growing Season	200-210 days
Evaporation	70-75 in. 178-191 cm
<u>Water Resources</u>	
Depth to Groundwater	50-110 ft 15-35 m
Potential Well-Yield	up to 1000 gpm up to 3790 Lpm
Average pH	6.9-7.3
Estimated Reserves	576,000-1,382,000 acre ft
Groundwater Quality	1000-3000 mg/L
<u>Ionic Composition</u>	
Calcium	224-556 mg/L
Sodium and Potassium	22-65 mg/L
Magnesium	177-264 mg/L
Sulfate	719-2230 mg/L
Chlorine	32-275 mg/L
Bicarbonate	158-284 mg/L

Potential well-yields for the area of interest were obtained from a New Mexico State Engineer's Office report by Bjorklund (1957). In the valley fill, reported well-yields ranged from 350 to 840 gpm, with several wells reporting more than 1000 gpm. Data from farmers in the area indicate well-yields in excess of 1000 gpm are not uncommon. Potential well-yields would require a minimum of four wells to meet the SERI criteria of 4 million gpd. Depth to groundwater in the 36-mi² area ranges from 25 to 100 ft (Table 3-7). Depth to groundwater increases near the surrounding hills and increases to 400 ft in the area of limestone outcrops.

Water quality at the edges of the valley floor is about 1000 mg/L TDS; water quality in the valley floor ranges from 1500 to 3000 mg/L (Table 3-7). The water quality for the alkali flats would be classed as slightly saline with TDS ranging from 1500 to 2500 mg/L.

This water resource may not be available for use in microalgae production because of legal protests from existing water-right owners. This groundwater is currently used for irrigation, livestock, and domestic uses.

3.7.5 Summary

When all of the SERI criteria were considered, only one area in the Crow Flats Basin was identified as acceptable for potential microalgae production. Approximately 36 mi² exist that possess the necessary surface and groundwater resource characteristics. An exception to this would be relatively good quality groundwater and possible competition with agricultural uses. Specific well data, including ionic composition, were extracted from Bjorklund (1957).

3.8 The Tukumcari Area

3.8.1 Introduction

The Tukumcari area is a part of the Canadian River Basin that begins in the north-central section of New Mexico and drains much of the north-east quadrant of the state. In the vicinity of Tukumcari, topography varies from the alluvial stream valley of the Canadian River to the rolling, cut plains of the irrigated lands in the area to high mesas. The maximum relief is approximately 1000 ft from the top of the mesa that marks Tukumcari Mountain to the bed of Pajarito Creek, a local major drainage channel that runs, from west to east, a distance of about 30 mi before entering the Canadian River near Tukumcari. The other major drainage system in the area is Plaza Larga-Revelto Creek that flows south and east of town and enters the Canadian River near Logan.

Saline waters are found in the shallow groundwater system in the vicinity of Tukumcari. Tukumcari is located in the east-central part of the state, just 40 mi west of the Texas-New Mexico line (Figure 3-24) and is on Interstate Highway 40. Poor quality waters exist in the areas near Tukumcari Lake, Pajarito Creek, Plaza Larga-Revelto Creek, and area springs, seeps, bogs, and waterlogged lands. The usable supply of saline water consists of the evaporation losses from Lake Tukumcari and the perennial flow from the local stream system. The total amount of water that may be available is approximately 3000 to 3500 acre-ft/yr. The sections that follow describe the source of this brackish water, potential well-yields, and the recharge of the groundwater system.


Figure 3-24. Location of the Tucumcari Area, New Mexico

3.8.2 Setting and Climatic Characteristics

Tucumcari is the principal community in the area, with a population of about 7000. Water supplies for the town come from nearby well fields. Potential sources of saline water in the vicinity are associated with the irrigation system of the Arch-Hurley Conservancy District. The project was built in the 1940s and furnishes water to about 40,000 acres by way of a 30-mi canal from Conchas Reservoir located to the northwest of Tucumcari. Principal crops grown on district lands are wheat, alfalfa, and sorghum.

The Tucumcari area lies at an elevation of about 4000 ft above sea level. The effects of latitude and elevation combine to give the region a semiarid climate with moderate temperatures and a short, but acceptable growing season. Annual temperatures range from 80°F in July to 37°F in January. The mean annual temperature is about 60°F (Table 3-8).

Regional annual rainfall averages 14 to 15 in./yr with most of the precipitation derived from summer storms that, while local in nature, can result in high rates of rain for short periods of time. Winter snows rarely accumulate and snowfall averages only 10% of the total annual precipitation. The growing season is typically 191 days per year from April 16 (the average date of the last killing frost) to October 25 (the average date of the first killing frost) (Table 3-8).

3.8.3 Area Geology and Aquifer Recharge

Because of the topography of the Tucumcari area, it is possible to see many of the geological formations of interest as they outcrop in the relief of the river and creek channels and on the mesas, of which Tucumcari Mountain is the highest. The deepest and oldest formation of interest is the Entrada Sandstone, which is the principal aquifer in the area. The depth of wells taking water from the Entrada are as shallow as 50 to 60 ft, but depths of about 350 to 400 ft, as those in the municipal well field, are more common in the Tucumcari vicinity.

Water quality in the Entrada Sandstone is quite good: calcium 30 mg/L, chlorides 10 to 15 mg/L, sulfates 35 to 65 mg/L, and TDS 550 to 650 mg/L. Recharge to the Entrada Sandstone comes principally in those areas where it outcrops; a relatively high percentage of the available precipitation on the outcrop zone is recharged. There is some recharge to the Entrada from the Morrison, the next formation upward, where the pressure head in the Entrada is below that in the Morrison.

Above the Morrison are the Tucumcari Shale, the Mesa Rica Sandstone, and the Pajarito Shale. Depending on the locale, alluvial materials of various ages may be found. None of these formations contribute significantly to the recharge of the Entrada because of their low permeability and because they are typically above the water table. Another factor is the lack of any significant water course crossing the alluvia within the city.

3.8.4 Effect of Irrigation on Area Recharge

The Arch-Hurley Conservancy District began irrigation deliveries in 1946 and an almost immediate increase in water levels in alluvial wells occurred. The water level in one well rose more than 100 ft from 1952 to 1962. Tucumcari Lake was originally a playa, but it soon became a permanent body of water that has grown to about 1 mi² in area since irrigation began. The source of this water appears to be leakage from the unlined canals and laterals as water levels fluctuated with the annual introduction of irrigation water into the transmission system. Recharge to the shallow aquifers from these ditches

Table 3-8. Selected Climatic Data for Stations within the Tucumcari Basin, New Mexico

	Logan	Tucumcari
Elevation (above msl)	3830 ft	4096 ft
Average days above 32°F	185 days	182 days
Average frost- free period	April 19- October 21	April 16- October 25
Mean annual precipitation	14.5 in.	15.1 in.
Maximum mean monthly air temperature	July 80.1°F	July 79.1°F
Minimum mean monthly air temperature	January 37.5°F	January 37.7°F
Average annual air temperature	58.5°F	58.2°F

Source: New Mexico State Engineer 1975d

has been estimated to be about 2000 acre-ft/yr (Trauger and Bushman 1964). Soon after the initiation of the irrigation system, springs in the area began to appear, perennial flow in area streams began, and boggy, waterlogged lands developed. There has also been a corresponding decline in water quality in these surface waters and in the shallow groundwater. Water quality in the surface system (creeks and springs) now has the following characteristics: sulfates 500 to 1400 mg/L, chlorides 70 to 270 mg/L, and TDS of 2100 to 4900 mg/L.

3.8.5 Summary

The saline waters available in the Tucumcari area are the result of irrigation return flows and leakage from the canal and lateral system. The volume and the potential yields of wells in the shallow alluvium are not sufficient to warrant a microalgae production facility. However, some use of the shallow and surface waters may be of merit because they tend to degrade the quality of the Canadian River.

The Tucumcari area was removed from consideration because the volume of saline water and potential well-yields in the area were too low to meet SERI criteria for consideration as a site for microalgae production. The saline waters in the area are largely a result of irrigation return flows and leakage from the canal and lateral system.

3.9 The Pecos Basin

3.9.1 Setting and Climatic Characteristics

The Pecos Basin lies in the Great Plains Physiographic Province (Figure 3-25). Like all of southeastern New Mexico, the geology is characterized by strata of the Permian and Triassic ages, lying at or near the surface (New Mexico Geological Society 1982). Mean air temperature ranges from 38°F in January to 79°F in July (Table 3-9). Precipitation is highly variable but generally ranges from 9 to 16 in. annually (Geohydrology Associates 1978). Pan evaporation averages about 94 in./yr. (Gabin and Lesperance 1977) and lake evaporation is about 70 to 75 in./yr. (Figure A-5, Appendix A).

The portion of the Pecos Basin that was considered in this research is contained in Quay, Curry, Roosevelt, Lea, Eddy, Chaves, and DeBaca counties. The bulk of the area is in Chaves County (Figure 3-25). The basin is bordered on the east by the Ogallala Aquifer.

3.9.2 Groundwater Resources

The water table slopes west-southwest and groundwater flow is generally toward the Pecos River, which forms the western edge of the basin. The well-records tables for Chaves County were searched for wells in T.9, 10, and 11 S. and R.25, 26, and 27 E. This encompasses an 18-mi² area just east of Roswell. Unfortunately, records were found for only six wells that lie within this area. Other nearby locations did not yield better results. The sparsity of data precludes preparation of the detailed maps necessary for further evaluation of the area. Low well-yields suggest the area may be unsuitable for microalgae production.

3.9.3 Groundwater Quality

The Pecos Basin (the area east of the Pecos River) was removed from consideration as a potential location for a production facility because the area had poorly documented and very limited data on volume and potential well-yield of saline waters (Geohydrology Associates 1978). One exception is the area immediately east of Roswell (between Roswell and the Pecos River). However, this area is in a declared groundwater basin (Roswell Basin). There is a possible site east of Roswell (The Roswell Saline Water Test Facility), which has a well that produces 400 to 600 gpm pumping from a depth of 120 ft (communication with Mr. Charlie Sparnon of Roswell, New Mexico). If appreciable amounts of saline water are available, the Roswell area may be suited for microalgae production.

3.9.4 Summary

Further study of the saline water resources of the Roswell area is needed. However, size of facility (1000 ha), groundwater use, slope, and land ownership constraints in the area were additional factors that led to the elimination of the Roswell area as a potential site. Owners of existing water rights in the area would probably oppose any new appropriations of water because the basin is already overappropriated. Any unappropriated water exists in the area east of the Pecos River and extends to the Ogallala Aquifer.


Figure 3-25. Location of the Pecos Basin, New Mexico

Table 3-9. Selected Climatic Data for Stations in Potential Production Areas in the Pecos Basin, New Mexico

	Potential Production Areas		
	Artesia	Roswell	Fort Sumner
Elevation (above msl)	3375 ft	3612 ft	4030 ft
Average days above 32°F	208 days	196 days	191 days
Average frost-free period	April 19-October 21	April 16-October 25	April 15-October 22
Mean annual precipitation	--	11.6 in.	13.7 in.
Maximum mean monthly air temperature	--	July 79.0°F	July 79.3°F
Minimum mean monthly air temperature	--	January 39.6°F	January 38.5°F
Average annual air temperature	--	59.8°F	58.9°F

Sources: New Mexico State Engineer 1975b; New Mexico State Engineer 1975c; New Mexico State Engineer 1975a.

3.10 The San Juan Basin

3.10.1 Setting and Climatic Characteristics

The San Juan Basin includes the Navajo and Acoma-Zuni sections of the Colorado Plateau Physiographic Province (Figure 3-26). Over most of the region, rocks crop out around the basin margin (New Mexico Geological Society 1982). Average annual precipitation ranges from less than 6 in. near Shiprock to 30 in. at Mt. Taylor; pan evaporation ranges from 63 in. at El Vado Dam to 72 in. at Gallup (Stone et al. 1983). Mean air temperatures range from 26° to 29°F in January and range from 68° to 75°F in July (Table 3-10).

3.10.2 Groundwater Resources

The San Juan Basin is of potential interest for microalgae production because moderately saline water lies at less than 500 ft in most places and less than 200 ft in some areas. Potential well-yields are commonly 25 to 100 gpm, but locally 100 to 500 gpm capacities are reported (Bureau of Reclamation 1976).


Figure 3-26. Location of the San Juan Basin, New Mexico

Table 3-10. Selected Climatic Data for Stations in Potential Production Areas in the San Juan Basin, New Mexico

	Potential Production Areas	
	Bloomfield	Cuba
Elevation (above msl)	5794 ft	7045 ft
Average days above 32°F	171 days	105 days
Average frost- free period	May 1- October 19	June 7- September 20
Mean annual precipitation	8.2 in.	13.8 in.
Maximum mean monthly air temperature	July 75.8°F	July 68.7°F
Minimum mean monthly air temperature	January 28.5°F	January 26.0°F
Average annual air temperature	52.1°F	46.5°F

Sources: New Mexico State Engineer 1975e; New Mexico State Engineer 1975f

Most water occurs in artesian sandstone aquifers. The water table and potentiometric surface for these aquifers slope toward discharge areas along the major streams and canyons. Depth of the various aquifers increases toward the center of the basin because of the regional structure. Transmissivity, (T) (hydraulic conductivity times thickness) may be taken as a measure of well-yield. For Cretaceous sandstone aquifers, T ranges from less than 10 to 400 gpd/ft (per foot of width of aquifer); for Tertiary sandstones, T is 40 to 200 gpd/ft (Stone et al. 1983). In most areas, the lower end of the range applies. For wells with a reasonable diameter, yields of less than 300 gpm would probably be obtained and therefore, be considerably less than that required for development of a satisfactory algae production facility.

3.10.3 Summary

The San Juan Basin was also removed from consideration as a potential site for a production facility. The basin contains saline waters, but depths to water and low potential well-yields make the area unsuitable (Stone et al. 1983). The San Juan Basin also has the disadvantage of highly complex land ownership patterns involving tribal Indian, federal, state, and private lands.

4.0 SUMMARY AND CONCLUSIONS

Approximately 25% of the estimated 20 billion acre-ft of groundwater reserves in New Mexico are classified as fresh or slightly saline. The remaining 15 billion acre-ft of unused water is characterized as moderately saline, very saline, or brine. The location of the state's saline groundwater reserves are relatively well known, but the magnitude of these resources and aquifer characteristics have not been rigorously assessed.

4.1 Objectives and Methodology

The major objective of this report was to identify potential site locations for large-scale (1000 ha or 2470 acres) microalgae production facilities in New Mexico using unappropriated saline groundwater resources.

After a review of the 15 billion acre-ft of saline water resources in the state, areas that appeared to meet SERI's criteria for site selection were narrowed to the following--the Tularosa Basin in south-central New Mexico, the Estancia Basin in central New Mexico, the San Juan Basin in northwestern New Mexico, the Tucumcari area on the east side of New Mexico, the area east of the Pecos River in eastern New Mexico, and the Crow Flats area in southern New Mexico (Figure 4-1).

4.2 Basins Reviewed

A preliminary analysis was completed for the six locations. The Pecos River Basin, the Tucumcari area, and the San Juan Basin were eliminated for failing to meet the preliminary SERI criteria (Table 4-1).


A detailed analysis using all of the SERI criteria for siting a microalgae production facility was then completed for the remaining three areas--Tularosa Basin, Crow Flats area, and Estancia Basin. These areas possess the necessary land, site characteristics, and groundwater conditions set forth by SERI (Table 4-1).

4.2.1 Tularosa Basin

Two potential sites were identified for the Tularosa Basin. Both sites (A & B) met all of the SERI criteria. One exception may be the relatively low well-yields that are characteristic of the areas in the Tularosa Basin. For a 1000-ha (2470 acres) facility, low well-yields may be offset by more wells.

4.2.2 Estancia Basin

Two potential sites were identified for the Estancia Basin. A short growing season of approximately 140 to 160 days would be a major limitation in the basin, and would eliminate the basin from consideration for microalgae facilities. One 80-mi² site (A) met all other SERI criteria. The best site for the location of a facility would be near the existing playa lakes. The second site (B) met all of the criteria, with the exception of groundwater quality. The groundwater is classified as slightly saline. An additional limitation for site B is that poorer quality water overlies better quality water with a potential for degradation of the higher quality water. Owners of existing water rights in the area may oppose any new appropriations of water.


- | | |
|----------------------|---------------------|
| A - Tularosa Basin | D - Pecos Basin |
| B - Estancia Basin | E - Tucumcari Basin |
| C - Crow Flats Basin | F - San Juan Basin |

Figure 4-1. Potential microalgae production areas in the state of New Mexico

Table 4-1. Qualitative Summary of Chosen Sites and Specific Criteria Used in Selection of Areas Suitable for Microalgae Production

Criterion	Tularosa Basin		Crow Flats Basin	Estancia Basin		Pecos Basin	San Juan Basin	Tucumcari Basin
	Site A	Site B		Site A	Site B			
Supply of Unappropriated Groundwater	Available	Available	Available ^a	Available	Available	Limited Availability ^b	Available	Available
Depth to Saline Groundwater	Satisfactory	Satisfactory	Marginal to Satisfactory	Satisfactory	Satisfactory	N/A ^c	Marginal to Satisfactory	Marginal to Satisfactory
Potential Well-Yield	Marginal to Satisfactory	Marginal to Satisfactory	Satisfactory	Satisfactory	Satisfactory	Unsatisfactory	Unsatisfactory	N/A
Water Quality (TDS)	Satisfactory	Satisfactory	Marginal	Satisfactory	Marginal	Satisfactory	Satisfactory	Marginal
Adequate Reserves	Yes	Yes	Yes	Yes	Yes	Uncertain	Yes	No
Growing Season	Satisfactory	Satisfactory	Satisfactory	Unsatisfactory	Unsatisfactory	Satisfactory	Unsatisfactory	Marginal to Satisfactory
Land Slope	Satisfactory	Satisfactory	Satisfactory	Satisfactory	Satisfactory	N/A	N/A	N/A
Ownership	Majority is Private	Majority is Private	Majority is Federal	Majority is Private	Majority is Private	N/A ^d	N/A	N/A
Data Base Quality	Excellent	Excellent	Poor to Good	Good	Good	Poor	Good	Good
Further Study Recommended	Yes	Yes	Yes	No	No	Yes ^e	No	No

N/A = not available.

^aUnappropriated water is available, but competition from agriculture is likely because water quality is suitable for agriculture.

^bUnappropriated water is available, but competition from existing uses may exclude microalgae production.

^cData on depth to groundwater was available only for the Pecos Valley not the Pecos Basin.

^dOwnership was not described for the Pecos Basin. Ownership in the Pecos Valley was predominantly private.

^eFurther study is recommended for the area around Roswell if less than a 1000 ha facility is considered.

4.2.3 Crow Flats Area

One 36-mi² area in the Crow Flats area was identified as a potential site. The area is on the valley floor in the alkali flat portion of Crow Flats. However, the water would be classified as slightly saline and is currently being used for irrigation, livestock, and domestic purposes. It is unlikely that current water-right holders will readily accept requests for new appropriations of groundwater.

4.3 Conclusions

The Tularosa Basin was judged as the best-suited area for a 1000-ha microalgae production facility, and Crow Flats was the next best alternative. The Estancia Basin has the limitation of a short growing season and possible opposition from current water-right holders.

4.3.1 Additional Study Areas

There are two potential sites where additional research on the saline water resources would be required to determine if enough saline water is available at economic depths. They are the area east of Roswell in Chaves County and the Jornada del Muerto in Sierra and Socorro counties.


5.0 REFERENCES

- Berkstresser, C.S., and W.A. Mourant, 1966, Ground-Water Resources and Geology of Quay County, New Mexico, Ground-water Report 9, New Mexico Bureau of Mines and Mineral Resources.
- Bjorklund, L.J., 1957, Reconnaissance of Groundwater Conditions in the Crow Flats Area, Otero County, New Mexico, Technical Report 8, New Mexico State Engineer.
- Boegl, W.J., M.M. Dahl, and H.E. Remmers, May 1983, Southwest Region Solar Pond Study for Three Sites--Tularosa Basin, Malaga Bend, and Canadian River, Press Project No. DE-30, U.S. Department of Interior.
- Burau, R.G. "Environmental Chemistry of Selenium," July 1985, California Agriculture, Vol. 39, Nos. 7 and 8, pp. 16 - 18.
- Bureau of Reclamation, April 1984, Tularosa Basin Water and Energy Study, New Mexico, Amarillo, TX: U.S. Department of Interior.
- Bureau of Reclamation in Cooperation with the State of New Mexico, November 1976, New Mexico Water Resources: Assessment for Planning Purposes, Amarillo, TX: U.S. Department of the Interior.
- Diemer, J.A. and J.F. Morrison, 1984, New Mexico Land Use, By County 1977-1982, Research Report 532.
- DuMars, C.T., 1984, The Impact of Recent Court Decisions Concerning Water and Interstate Commerce on Water Resources of the State of New Mexico, A report to Governor Toney Anaya and the Legislative Council pursuant to Laws, 1983, Chapter 98. Report prepared by the Water Law Study Committee, University of New Mexico Law School.
- DuMars, C.T., F.L. Brown, R.G. Cummings, R. Lansford, A.B. Rodgers, and A.E. Utton, January 1986. State Appropriation of Unappropriated Groundwater: A Strategy for Insuring New Mexico a Water Future, New Mexico Water Resources Research Institute and University of New Mexico Law School Special Report.
- Gabin, V.L. and L.E. Lesperance, 1977, New Mexico Climatological Data, Precipitation, Temperature, Evaporation, and Wind--Monthly and Annual Means, Socorro, NM: W. K. Summers and Associates.
- Gelhar, L.W., March 1977, Use of Brackish Groundwater Resources for Regional Energy Center Development, Tularosa Basin, New Mexico, Preliminary Evaluation, Contract No. FEA/G-77/101, Los Alamos, NM: Los Alamos Laboratories.
- Geohydrology Associates, 1978, Collection of Hydrologic Data, Eastside Roswell Range EIS Area, New Mexico, Open-file Report 95, New Mexico Bureau of Mines and Mineral Resources.
- Hernandez, J.W., 1986, Criteria for the Identification of Potential Sites for Irrigation with Saline Waters in New Mexico, Unpublished Engineering Research Report, New Mexico State University.

- Kelly, T.E., B.N. Myers and L.A. Hershey, May 1970, Saline Ground-Water Resources of the Rio Grande Drainage Basin - A Pilot Study, Research and Development Progress Report No. 560, U.S. Department of Interior, Office of Saline Water.
- Krothe, N.C. and J.B. Weeks, 1982, Dissolved Solids and Sodium in Water from the High Plains Aquifer in Parts of Colorado, Kansas, Nebraska, New Mexico, Oklahoma, South Dakota, Texas and Wyoming, Hydrologic Atlas No. 658, U.S. Geological Survey.
- Lansford, R.R., et al., February 1976, A Preliminary Economic Feasibility Study for the Establishment of an Energy-water Complex in the Tularosa Basin. Report No. 068, New Mexico Water Resources Research Institute.
- Lansford, R.R., et al., June 1982, High Plains-Ogallala Aquifer Study: New Mexico, WRRRI Report No. 151, New Mexico Water Resources Research Institute.
- Lansford, R.R., et al., 1985, Sources of Irrigation Water and Irrigated and Dry Cropland Acreages in New Mexico, by County, 1980-84, Research Report 571, Agricultural Experiment Station, New Mexico State University.
- MacMillan, J.R., R.C. Naff, and L.W. Gelhar, December 1976, "Prediction and Numerical Simulation of Subsidence Associated with Proposed Groundwater Withdrawal in the Tularosa Basin, New Mexico," Publication No. 121, Proceedings of the Anaheim Symposium, International Association of Hydrological Sciences, pp. 600-608.
- Maxwell, E.L., A.G. Folger, and J.E. Hogg, November 1984, Resource Evaluation and Site Selection for Microalgae Production Systems, SERI/TR-215-2484, Golden, CO: Solar Energy Research Institute.
- McLean, J.S., July 1970, Saline Groundwater Resources of the Tularosa Basin, New Mexico, Research and Development Progress Report No. 581, U.S. Department of Interior, Office of Saline Water.
- New Mexico Geological Society, 1982, Highway-Geological Map, New Mexico Geological Society, Scale 1:1,000,000.
- New Mexico Solar Energy Institute, February 1978, Bio-Production of Liquid Fuels via Algal Captured Solar Energy, Proposal No. NMSU-78-00339, Las Cruces, NM: New Mexico State University.
- New Mexico State Engineer and New Mexico Interstate Stream Commission, 1975a, County Profile: Chaves County Water Resources Assessment for Planning Purposes, Santa Fe, NM.
- New Mexico State Engineer and New Mexico Interstate Stream Commission, 1975b, County Profile: De Baca County Water Resources Assessment for Planning Purposes. Santa Fe, NM.
- New Mexico State Engineer and New Mexico Interstate Stream Commission; 1975c, County Profile: Lea County Water Resources Assessment for Planning Purposes, Santa Fe, NM.


- New Mexico State Engineer and New Mexico Interstate Stream Commission, 1975d, County Profile: Quay County Water Resources Assessment for Planning Purposes, Santa Fe, NM.
- New Mexico State Engineer and New Mexico Interstate Stream Commission, 1975e, County Profile: Sandoval County Water Resources Assessment for Planning Purposes, Santa Fe, NM.
- New Mexico State Engineer and New Mexico Interstate Stream Commission, 1975f, County Profile: San Juan County Water Resources Assessment for Planning Purposes, Santa Fe, NM.
- New Mexico State Engineer and New Mexico Interstate Stream Commission, 1975g, County Profile: Torrance County Water Resources Assessment for Planning Purposes. Santa Fe, NM.
- Smith, R.E., 1957, Geology and Ground-Water Resources of Torrance County, New Mexico, Ground-Water Report 5, New Mexico Bureau of Mines and Mineral Resources.
- Stone, W.J, F.P. Lyford, P.F. Frenzel, N.H. Mizell, and E.T. Padgett, 1983, Hydrogeology and Water Resources of the San Juan Basin, New Mexico, Hydrologic Report 6, New Mexico Bureau of Mines and Mineral Resources.
- Trauger, F.D. and F.X. Bushman, 1964, Geology and Groundwater in the Vicinity of Tucumcari, Quay County, New Mexico, Technical Report 30, New Mexico State Engineer.
- U.S. Department of Commerce, July 1986, Climatological Data, Texas. Vol. 91, No. 7.

APPENDIX A
NEW MEXICO
CLIMATE CHARACTERISTIC MAPS


- | | |
|----------------------|---------------------|
| A - Tularosa Basin | D - Pecos Basin |
| B - Estancia Basin | E - Tucumcari Basin |
| C - Crow Flats Basin | F - San Juan Basin |

Figure A-1. Median length of growing season (in days, 32°F base temperature) showing study areas in New Mexico


- | | |
|----------------------|---------------------|
| A - Tularosa Basin | D - Pecos Basin |
| B - Estancia Basin | E - Tucumcari Basin |
| C - Crow Flats Basin | F - San Juan Basin |

Figure A-2. Annual mean daily temperature (in °F) showing study areas in New Mexico


Figure A-3. Normal annual precipitation (in in.) showing study areas in New Mexico


- | | |
|----------------------|---------------------|
| A - Tularosa Basin | D - Pecos Basin |
| B - Estancia Basin | E - Tucumcari Basin |
| C - Crow Flats Basin | F - San Juan Basin |

Figure A-4. Annual mean daily solar radiation (in Btu/ft²/d) showing study areas in New Mexico


Figure A-5. Gross annual lake evaporation (in in.) showing study areas in New Mexico

APPENDIX B
GROUNDWATER CHARACTERISTICS FOR POTENTIAL PRODUCTION AREAS


Figure B-1. Diagram showing systems of numbering wells

Table B-1. Chemical Analyses of Water from Wells in the Tularosa Basin

Local Well Number	Depth	Silica (SI02)	Iron (FE)	Calcium (CA)	Magnesium (MG)	Sodium (NA) + Potassium (K)	Bicarbonate (MCO3)	Carbonate (CO3)	Sulfate (SO4)	Chloride (CL)	Fluoride (F)	Nitrate (NO3)	Boron (R)	Dissolved Solids	Calcium Magnesium Hardness	Non-Carbonate Hardness	Specific Conductance (micro mhos) (25 Deg C)	PM	Temperature (Deg C)
17 S 8 E	13.231	110	-	965.0	3360.0	12600	200	-	9280	24000.00	-	-	-	50300	16200	16000	61700	6.7	-
17 S 8 E	13.311	160	327.0	3070.0	1715.0	9900	-	-	1940	15000.00	-	-	-	32000	14500	14400	-	7.6	-
17 S 9 E	1.112	145	-	-	-	-	-	-	1260	356.00	-	-	-	2620	-	-	3310	-	-
17 S 9 E	1.141	-	-	-	-	-	-	-	1670	720.00	-	-	-	3900	-	-	4930	-	-
17 S 9 E	1.311	50	-	426.0	307.0	802	363	-	2680	878.00	-	-	-	5660	-	-	-	-	-
17 S 9 E	1.440	104	-	262.0	137.0	233	104	-	1194	221.00	-	-	-	2516	-	-	-	-	-
17 S 9 E	2.111	132	-	-	-	-	-	-	1180	432.00	-	-	-	2640	-	-	3410	-	-
17 S 9 E	2.300	80	-	316.0	149.0	470	-	134	1472	465.00	-	-	-	3288	-	-	-	-	-
17 S 9 E	3.100	65	-	252.0	80.0	339	-	104	1111	288.00	-	-	-	2933	-	-	-	-	-
17 S 9 E	3.400	135	-	-	-	-	-	-	-	-	-	-	-	2584	-	-	-	-	-
17 S 9 E	4.300	130	-	252.0	126.0	331	-	119	915	510.00	-	-	-	2476	-	-	-	-	-
17 S 9 E	5.122	50	-	-	-	600	265	-	1350	910.00	-	-	-	-	1610	1390	5010	-	-
17 S 9 E	5.200	60	-	470.0	371.0	1211	-	37	2580	1897.00	-	-	-	7280	-	-	-	-	-
17 S 9 F	8.744	-	-	-	-	341	95	-	2020	490.00	-	-	-	-	2130	2050	4370	-	-
17 S 9 E	8.400	100	-	521.0	169.0	517	-	53	2097	620.00	-	-	-	4740	-	-	-	-	-
17 S 9 E	10.000	32	-	413.0	223.0	365	-	102	1977	865.00	-	-	-	3800	-	-	-	-	-
17 S 9 E	12.422	200	-	-	-	-	-	-	774	196.00	-	-	-	1720	-	-	2150	-	-
17 S 9 E	12.422	270	-	-	-	-	203	-	814	215.00	-	-	-	-	1100	934	2210	7.1	19.4
17 S 9 F	12.433	165	-	-	-	109	214	-	700	140.00	-	6.3	-	-	870	694	1850	-	-
17 S 9 E	13.244	310	16.0	131.0	63.0	95	176	-	487	96.00	.30	5.2	-	980	586	442	1380	-	-
17 S 9 E	13.244	310	16.0	131.0	63.0	95	176	-	487	96.00	.30	5.2	-	980	586	442	1380	-	-
17 S 9 E	13.244	120	14.0	117.0	61.0	94	130	7	507	88.00	.30	5.6	-	938	543	425	1380	-	-
17 S 9 E	13.400	85	-	114.0	61.0	37	-	109	340	55.00	-	-	-	821	-	-	-	-	-
17 S 9 E	14.422	-	-	-	-	95	205	-	652	141.00	-	-	-	-	840	672	1830	-	-
17 S 9 E	19.240	62	-	755.0	750.0	1482	302	0	3841	2841.00	-	-	-	11640	-	-	-	-	-
17 S 9 E	23.310	85	-	241.0	120.0	201	213	-	976	244.0	-	-	-	2140	-	-	-	-	-
17 S 9 E	23.310A	50	-	525.0	184.0	392	343	-	1949	439.0	-	-	-	3760	-	-	-	-	-

Table B-1. Chemical Analyses of Water from Wells in the Tularosa Basin (Continued)

Local Well Number	Depth	Silica (SiO2)	Iron (FE)	Calcium (CA)	Magnesium (MG)	Sodium (NA) + Potassium (K)	Bicarbonate (NC O3)	Carbonate (C O3)	Sulfate (SO4)	Chloride (CL)	Fluoride (F)	Nitrate (NO3)	Boron (R)	Dissolved Solids	Calcium Magnesium Bardeuse	Non-Carbonate Hardness	Specific Conductance (micromhos) (25 Deg C)	PM	Temperature (Deg C)
17 S 8 E 5.431	892	-	-	719.0	192.0	1926	117	-	2970	2540.00	-	-	-	8406	2585	-	-	-	-
17 S 8 E 5.431	892	50.0	0	759.0	288.9	-	-	-	3033	3450.00	-	-	-	7580	-	-	-	-	-
17 S 9 E 5.431	892	3.6	947.0	89.0	-	-	-	3115	2880.00	-	-	-	9111	-	-	-	-	-	-
17 S 9 E 5.431	892	-	-	-	-	-	120	-	-	2670.00	-	-	-	-	-	-	11700	-	-
17 S 9 E 5.431	892	-	-	-	1662.0	2100	78	32	2150	4218.00	-	-	-	10240	-	-	16000	7.1	-
17 S 9 E 12.113	40	-	-	-	-	550	86	-	2070	865.00	-	-	-	-	2250	2180	3510	-	-
17 S 9 E 1.200	71	-	-	108.0	54.0	83	-	114	330	100.00	-	-	-	788	-	-	-	-	-
17 S 9 C 1.400	82	-	-	180.0	107.0	69	-	108	421	299.00	-	-	-	1468	-	-	-	-	-
17 S 9 E 10.443	35	-	-	312.0	290.0	392	-	-	1811	566.00	-	-	-	3751	-	-	-	-	-
17 S 9 E 10.443	40	-	-	-	-	441	200	-	1720	520.00	-	-	-	-	1730	1570	4280	-	-
17 S 9 E 11.144	-	35.0	-	480.0	326.0	443	224	-	1830	1000.00	-	6.3	-	4230	2540	2360	-	7.3	-
17 S 9 E 11.213	100	39.0	-	99.0	52.0	53	236	0	306	44.00	-	.7	-	710	460	266	1030	7.5	-
17 S 9 E 11.400	50	-	-	204.0	179.0	286	-	111	1183	321.00	-	-	-	2724	-	-	-	-	-
17 S 9 E 11.412	-	-	-	-	-	-	-	-	302	43.00	-	-	-	-	-	-	1020	-	-
17 S 9 E 11.431	103	-	-	216.0	116.0	150	244	-	827	199.00	-	-	-	1804	-	-	-	-	-
17 S 9 E 14.300	-	-	-	156.0	97.0	126	-	125	558	194.00	-	-	-	1452	-	-	-	-	-
17 S 9 E 23.442	-	-	-	-	-	-	222	-	1390	302.00	-	-	-	-	1510	1330	3300	7.8	-
17 S 9 E 26.311	50	-	-	611.0	304.0	829	-	-	3016	953.00	-	-	-	6912	-	-	-	-	-
17 S 9 E 26.311	100	-	-	-	-	618	156	-	2690	1060.00	-	-	-	-	33080	2950	6860	-	-
17 S 9 E 27.422	-	68.0	-	610.0	311.0	753	146	-	2610	-	-	77.0	-	5590	2000	2680	7130	7.3	23.0
17 S 9 E 36.222	91	14.0	-	242.0	169.0	127	106	0	1210	162.00	-	.4	-	±980	1300	1210	2500	7.1	-
17 S 9 E 25.212	236	15.0	0	96.0	34.0	36	221	0	221	36.00	.30	1.6	-	540	380	199	817	7.3	20.0
17 S 9 E 25.212	236	20.0	0	100.0	35.0	-	216	0	227	36.00	.40	2.0	-	560	394	217	846	7.3	18.3
17 S 9 E 25.212	236	21.0	0	92.0	38.0	32	220	0	210	38.00	.30	2.4	-	542	386	206	831	7.5	21.1
17 S 9 E 25.213	243	-	-	95.0	36.0	41	227	-	238	34.00	-	1.2	-	559	393	207	862	7.8	-
17 S 9 C 25.213	243	20.0	0	100.0	370.0	35	219	0	231	38.00	.30	1.4	-	571	400	220	862	7.4	20.0
17 S 9 E 25.213	243	-	0	95.0	41.0	45	220	0	249	42.00	.30	1.7	-	604	404	224	891	8.1	20.0

Table B-1. Chemical Analyses of Water from Wells in the Tularosa Basin (Continued)

Local	Well	Number	Depth	Silica (SiO2)	Iron (FE)	Calcium (CA)	Magne- sium (MG)	Sodium (NA) + Potas- sium (K)	Bicar- bonate (MC O3)	Carbon- ate (CO3)	Sulfate (SO4)	Chloride (CL)	Fluo- ride (F)	Nitrate (NO3)	Boron (R)	Dis- solved Solids	Calcium Magnesium Hardness	Non- Carbonate Hardness	Specific Conductance (micromhos) (25 Deg C)	PM	Tempera- ture (Deg C)
17 S	9 E	23.333	208	-	-	-	-	-	244	-	2000	545.00	-	-	-	-	2420	-	4720	-	-
17 S	9 E	23.333	107	-	-	-	-	-	376	-	-	4470.00	-	-	-	-	5750	-	15800	-	-
17 S	9 E	23.431	300	-	-	-	-	-	155	0	700	110.00	-	-	-	-	740	-	1700	-	-
17 S	9 E	23.431	390	15.0	-	176.0	69.0	126	155	-	686	110.00	.60	7.9	-	1270	730	603	1700	-	-
17 S	9 E	23.431	51	-	-	-	-	-	350	0	1000	161.00	-	-	-	-	1220	-	2590	-	-
17 S	9 E	24.142	312	-	-	-	-	-	192	0	375	120.00	-	-	-	-	590	-	1410	-	-
17 S	9 E	24.142	312	20.0	-	141.0	63.0	86	192	-	446	120.00	.20	7.6	-	978	611	454	1410	-	-
17 S	9 E	24.142	80	-	-	-	-	-	222	0	350	113.00	-	-	-	-	532	-	1320	-	-
17 S	9 E	24.222	314	15.0	-	100.0	40.0	60	242	0	240	45.00	.30	1.8	-	622	418	220	908	-	-
17 S	9 E	24.222	314	-	-	-	-	-	190	0	250	54.00	-	-	-	-	424	262	908	-	-
17 S	9 E	24.222	105	-	-	-	-	-	242	0	180	45.00	-	-	-	-	416	218	894	-	-
17 S	9 E	24.342	231	20.0	-	99.0	46.0	33	218	-	260	41.00	.20	1.4	-	607	436	259	920	7.3	-
17 S	9 E	24.342	231	20.0	.03	106.0	43.0	44	217	0	279	47.00	.30	2.1	-	648	442	264	961	7.3	20.0
17 S	9 E	24.342	211	-	0	108.0	39.0	40	218	0	250	46.00	.30	1.8	-	619	428	250	927	7.4	20.0
17 S	9 E	24.342	231	21.0	0	104.0	43.0	30	220	0	259	49.00	.20	2.1	-	624	438	258	954	7.1	22.8
17 S	9 E	24.343	255	24.0	-	109.0	63.0	21	212	-	300	56.00	.20	3.0	0	688	531	358	1020	7.3	-
17 S	9 E	24.343	255	22.0	0	115.0	41.0	-	210	0	293	52.00	.40	2.7	-	675	454	282	1000	7.3	20.0
17 S	9 E	24.343	255	22.0	0	108.0	46.0	45	212	0	289	56.00	.30	3.0	-	673	460	286	1020	7.7	21.1
17 S	9 E	25.111	73	-	-	-	-	48	242	-	316	53.00	-	2.4	-	-	500	302	1100	-	-
17 S	9 E	25.112	250	-	-	105.0	100.0	-	-	-	360	86.00	-	-	-	798	570	-	-	-	-
17 S	9 E	25.123	80	-	-	-	-	-	238	0	300	50.00	-	-	-	-	440	-	1024	-	-
17 S	9 E	25.123	312	21.0	-	105.0	47.0	66	185	-	336	65.00	.30	4.7	-	736	456	304	1070	-	-
17 S	9 E	25.123	312	-	-	-	-	-	185	0	350	65.00	-	-	-	-	435	-	1070	-	-
17 S	9 E	25.132	250	-	-	162.0	88.0	-	-	-	326	68.00	-	-	-	730	510	-	-	-	-
17 S	9 E	25.200	-	-	-	186.0	86.0	111	-	128	481	244.00	-	-	-	1363	-	-	-	-	-
17 S	9 E	25.212	236	19.0	-	89.0	47.0	15	217	-	213	33.00	20.00	1.4	-	525	416	238	810	7.3	-

Table B-1. Chemical Analyses of Water from Wells in the Tularosa Basin (Concluded)

Local	Well	Number	Depth	Silica (SiO2)	Iron (FE)	Calcium (CA)	Magne- sium (MG)	Sodium (NA) + Potas- sium (K)	Bicar- bonate (NC03)	Carbon- ate (CO3)	Sulfate (SO4)	Chloride (CL)	Fluo- ride (F)	Nitrate (NO3)	Boron (R)	Dis- solved Solids	Calcium Magnesium Hardness	Non- Carbonate Hardness	Specific Conductance (micromhos) (25 Deg C)	PM	Tempera- ture (Deg C)	
17 S	8 E	25.213	271	21.0	.01	100.0	19.0	38	217	0	245	41.00	.20	1.6	-	593	410	232	887	7.4	20.0	
17 S	8 E	25.222	271	-	-	86.0	40.0	31	223	-	212	30.00	-	1.5	-	510	379	196	805	7.8	-	
17 S	9 E	25.212	271	19.0	.10	97	36.0	33	217	0	272	44.00	.40	1.7	-	550	392	214	840	7.2	20.0	
17 S	9 E	25.222	271	20.0	0	98.0	34.0	34	216	0	223	35.00	.30	1.6	-	552	386	209	833	7.4	20.0	
17 S	9 E	25.222	271	21.0	0	96.0	37.0	35	216	0	224	40.00	.30	2.1	-	561	392	215	857	7.5	21.1	
17 S	9 E	25.300	45	-	-	197.0	94.0	106	301	-	689	104.00	-	-	-	1463	-	-	-	-	-	
17 S	9 E	25.324	517	19.0	-	81.0	39.0	68	179	-	201	48.00	4.00	2.5	-	427	362	216	946	7.8	-	
17 S	9 E	25.324	512	-	-	-	-	-	179	0	300	48.00	-	-	-	-	234	-	-	946	-	-
17 S	9 E	25.324	80	-	-	-	-	-	224	0	325	107.00	-	-	-	-	300	-	1260	-	-	-
17 S	9 E	25.323		23.0	0	102.0	40.0	31	218	0	249	36.00	.40	1.8	588	420	242	884	7.4	20.0	-	
17 S	9 E	25.323		23.0	0	107.0	39.0	49	213	0	200	41.00	.40	1.7	-	654	428	254	952	7.1	20.0	
17 S	9 E	25.343A		22.0	.01	98.0	41.0	41	221	0	259	36.00	.40	1/6	-	506	412	231	903	7.4	20.0	
17 S	9 E	25.343A		23.0	0	105.0	40.0	42	210	0	271	43.00	.40	1.0	-	629	424	254	930	7.5	20.0	
17 S	9 E	25.444	307	19.0	-	48.0	28.0	184	184	0	203	176.00	.90	.8	-	745	214	64	1230	-	-	
17 S	9 E	25.484	80	20.0	-	122.0	52.0	148	262	0	290	222.00	.20	2.4	-	997	510	304	1570	-	-	
17 S	9 E	26.200	40	-	-	186.0	119.0	127	-	134	720	177.00	-	-	-	1680	-	-	-	-	-	
17 S	9 E	28.242		-	-	-	-	-	-	-	344	136.00	-	-	-	-	-	-	1340	-	-	-
17 S	9 E	24.414	312	-	-	-	-	-	103	0	270	41.00	-	-	-	-	330	238	868	-	-	-
17 S	9 E	26.414	75	-	-	-	-	-	252	0	275	45.00	-	-	-	-	450	244	984	-	-	-
17 S	9 E	24.481	100	-	-	-	-	-	210	-	1200	168.00	-	-	-	-	1400	-	2730	-	-	-
17 S	9 E	28.481	209	-	-	-	-	-	194	-	700	123.00	-	-	-	-	830	-	1790	-	-	-
17 S	9 E	35.242	298	32.0	-	110.0	51.0	10	223	-	299	53.00	.20	2.0	-	687	484	302	10101	-	-	-
17 S	9 E	05.332	100	15.0	-	190.0	134.0	-	-	-	511	112.00	-	-	-	850	660	-	-	7.1	-	-
17 S	9 E	35.332	100	-	-	-	-	76	187	-	505	104.00	-	-	-	-	660	507	1480	-	-	-
17 S	9 E	05.444	297	34.0	-	95.0	48.0	59	20	-	32	41.00	.40	1.0	-	703	434	268	1010	-	-	-
17 S	9 E	05.414	312	26.0	-	89.0	37.0	63	183	-	240	41.00	.60	1.4	-	386	324	174	868	-	-	-

Table B-2. Chemical Analyses of Water from Wells and Springs in the Estancia Basin

Well Location Number	Specific Conductance (micromhos at 25°C)	Silica (SiO ₂)	Calcium (Ca)	Magnesium (Mg)	Sodium and Potassium (Na+K)	Bicarbonate (HCO ₃)	Sulfate (SO ₄)	Chloride (Cl)	Fluoride (F)	Nitrate (NO ₃)	Dissolved Solids	Hardness as CaCO ₃	Percent Sodium
4.9.6.400	597	-	-	-	-	250	-	15	-	-	-	-	-
4.9.11.112	5,280	-	-	-	-	65	-	450	-	-	-	-	-
Do.	8,630	-	-	-	-	379	-	1,140	-	-	-	-	-
4.9.11.112	8,270	-	-	-	-	-	-	1,040	-	-	-	-	-
Do.	8,540	-	-	-	-	371	-	1,070	-	-	-	-	-
Do.	8,510	-	-	-	-	-	-	1,070	-	-	-	-	-
4.9.11.312	4,390	-	137	213	812	326	1,400	580	0.8	1.7	3,110	1,220	-
Do.	4,440	-	-	-	-	340	-	592	-	-	-	-	-
4.9.16.131	3,280	-	-	-	-	316	-	193	-	-	-	-	-
4.10.2.143	5,050	24	642	125	505	570	1,660	685	0.9	7.1	3,910	2,070	35
5.9.6.311	533	-	-	-	-	297	-	11	-	-	-	-	-
Do.	559	-	-	-	-	297	-	10	-	-	-	-	-
5.9.18.400	660	22	53	41	31	359	120	12	1.2	1.1	419	300	18
5.9.18.424	650	21	58	40	24	260	121	13	1.2	1.4	408	309	15
5.10.13.443	4,210	20	626	152	249	92	1,820	524	2.3	16	3,450	2,190	20
5.10.28.400	7,250	-	565	483	745	262	3,220	1,020	3.0	2.3	6,170	3,400	-
6.9.1.300	2,640	24	228	107	226	252	780	336	1.1	5.4	1,830	1,010	33
6.9.2.400	3,060	-	-	-	-	-	-	420	-	-	-	-	-
6.9.9.222	2,260	-	-	-	-	368	-	300	-	-	-	-	-
Do.	2,190	-	-	-	-	-	-	286	-	-	-	-	-
Do.	2,280	-	-	-	-	-	-	302	-	-	-	-	-
Do.	2,420	-	-	-	-	-	-	325	-	-	-	-	-
6.9.11	1,800	-	177	69	122	295	462	190	-	-	1,160	725	27
6.9.11.211	2,300	-	-	-	-	265	-	285	-	-	-	-	-
6.9.12	9,450	-	-	-	-	322	-	1,440	-	-	-	-	-
6.9.28.333	4,380	-	-	-	-	903	-	244	-	-	-	-	-
6.9.33.333	1,980	-	-	-	-	-	-	79	-	-	-	-	-
Do.	2,010	-	-	-	-	-	-	81	-	-	-	-	-
Do.	1,900	-	-	-	-	-	-	86	-	-	-	-	-
Do.	1,840	-	-	-	-	518	-	72	-	-	-	-	-
6.10.6.3009	3,290	-	352	138	238	222	1,180	385	1.4	8.2	2,410	1,450	-
Do.	3,010	22	274	149	215	284	948	380	1.2	5.0	2,130	1,300	26
6.107.112	2,370	-	219	94	194	256	686	302	0.9	2.7	1,620	933	-
Do.	2,360	-	-	-	-	260	-	285	-	-	-	-	-
6.10.8	2,680	22	248	126	189	276	818	328	1.4	4.6	1,870	1,140	27
6.10.8.112	2,660	-	-	-	-	272	-	325	-	-	-	-	-
6.10.27.400	3,500	-	300	195	260	266	1,200	455	2.0	1.0	2,540	1,550	-
6.10.32.200	4,070	-	360	246	311	330	1,520	515	2.1	0.9	3,210	1,910	-
6.10.32.222	4,020	20	366	251	283	335	1,500	508	2.3	1.4	3,100	1,940	24

Table B-3. Chemical Analyses of Water from Wells in the Crow Flats Basin

Location Number	Temperature °F	Chemical Constituents										Dissolved Solids		Hardness as CaCO ₃		Percent Sodium	Sodium Absorption Ratio (SAR)	Specific Conductance Micromhos at 25°C	pH
		Calcium Ca	Magnesium Mg	Sodium and Potassium Na + K	Bicarbonate HCO ₃	Sulfate SO ₄	Chloride Cl	Fluoride F	Nitrate NO ₃	Boron B	Parts per million	Tons per Acre-foot	Calcium Magnesium	Non-carbonate					
25.18.8.242	65	-	-	-	284	1,820	65	-	-	-	-	-	-	2,200	1,970	-	-	3,100	6.9
25.18.21.441	65	-	-	-	254	2,020	275	-	-	-	-	-	-	2,500	2,290	-	-	3,080	6.9
25.18.25.240	-	-	-	-	158	719	79	-	-	-	-	-	-	940	810	-	-	1,650	7.2
25.18.26.111	61	556	264	65	202	2,230	82	3.2	2.4	.48	3,300	4.49	2,470	2,310	5	.6	3,530	7.1	
25.18.27.411	68	244	177	22	270	1,070	32	1.0	2.7	.43	1,680	2.28	1,340	1,120	3	.3	2,070	7.2	
26.18.21.223	71	190	77	4.4	272	547	15	1.1	4.±	.24	981	1.33	810	588	1	.1	1,320	7.0	
26.18.21.411	72	-	-	-	268	563	25	-	-	-	-	-	850	630	-	-	1,370	7.1	
26.18.28.113	72	-	-	-	265	500	47	-	-	-	-	-	890	673	0	0	1,470	7.0	
26.18.29.113	68	230	92	17	242	672	57	1.1	11	.05	1,200	163	952	754	4	.2	1,610	7.1	
26.18.30.213	68	-	-	-	207	751	60	-	-	-	-	-	990	820	-	-	1,700	7.0	
Do.	68	-	-	-	214	749	56	-	-	-	-	-	1,010	834	-	-	1,700	7.1	
26.18.30.321	68	-	-	-	213	-	76	-	-	-	-	-	1,060	806	-	-	1,800	7.1	

Document Control Page	1. SERI Report No. TP-232-3597	2. NTIS Accession No. DE89009511	3. Recipient's Accession No.
4. Title and Subtitle Evaluation of Available Saline Water Resources in New Mexico for the Production of Microalgae		5. Publication Date August 1990	
		6.	
7. Author(s) R. Lansford, J. Hernandez, P. Enis, D. Truby, C. Mapel		8. Performing Organization Rept. No.	
9. Performing Organization Name and Address New Mexico State University, Department of Agricultural Economics and Agricultural Business Box 3169 Las Cruces, NM 88003		10. Project/Task/Work Unit No.	
		11. Contract (C) or Grant (G) No. (C) (G)	
12. Sponsoring Organization Name and Address Solar Energy Research Institute 1617 Cole Boulevard Golden, Colorado 80401-3393		13. Type of Report & Period Covered Technical	
		14.	
15. Supplementary Notes			
16. Abstract (Limit: 200 words) <p>Researchers evaluated saline water resources in New Mexico for their suitability as sites for large-scale microalgae production facilities. Production of microalgae could provide a renewable source of fuel, chemicals, and food. In addition, making use of the unused saline water resources would increase the economic activity in the state.</p> <p>After analyzing the 15 billion acre-ft of unused saline water resources in the state, scientists narrowed the locations down to six sites with the most potential. With further analysis, they chose the Tularosa Basin in southern New Mexico as the best-suited area for a 1000-hectare microalgae production facility.</p>			
17. Document Analysis			
a. Descriptors renewable energy, liquid fuels, saline water, microalgae production			
b. Identifiers/Open-Ended Terms			
c. UC Categories 244			
18. Availability Statement National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road Springfield, Virginia 22161		19. No. of Pages 92	
		20. Price A05	