

GEOHERMAL RESOURCES
in
CHINA

January 1996

Prepared by:
Anthony Taylor
Zheng Li

Bob Lawrence & Associates, Inc.
424 N. Washington Street
Alexandria, VA 22314

China: Administration


801866 (541700) 1-91

Province-Level Names

Characters	Pinyin	Pronunciation	Characters	Pinyin	Pronunciation
安徽	Anhui	ahn-way	辽宁	Liaoning	lee_ow-ning
北京	Beijing	bay-jing	内蒙古	Nei Mongol	nay-mung-goo
福建	Fujian	foo-jee_en	宁夏	Ningxia	ning-she_ah
甘肃	Gansu	gahn-soo	青海	Qinghai	ching-hi
广东	Guangdong	g_wong-doong	陕西	Shaansi	shun-she
广西	Guangxi	g_wong-she	山东	Shandong	shahn-doong
贵州	Guizhou	g_way-joe	上海	Shanghai	shong-hi
海南	Hainan	hi-nan	山西	Shanxi	shahn-she
河北	Hebei	huh-bay	四川	Sichuan	ssu-ch_wan
黑龙江	Heilongjiang	hay-loong-jee_ong	天津	Tianjin	te_en-jin
河南	Henan	huh-nan	新疆	Xinjiang	shin-jee_ong
湖北	Hubei	hoo-bay	西藏	Xizang	she-dzong
湖南	Hunan	hoo-nan	云南	Yunnan	yu_pon-nan
江苏	Jiangsu	jee_ong-su	浙江	Zhejiang	juh-jee_ong
江西	Jiangxi	jee_ong-she			
吉林	Jilin	jee-lynn	台湾	Taiwan	tic-wan


Figure 1
 中国地热系统类型图
 Geothermal Systems in China

高温地热带
 High-Temperature Geothermal Belt
 中低地热带
 Low-Temperature Geothermal Belt
 晚新生代火山带
 Late Cenozoic Volcanoes
 地热电站
 Geothermal Power Plant

地热水和蒸汽
 Spring and High-Temperature Manifestations at Surface
 $T > 80^{\circ}\text{C}$ 和 $<$ 自然沸点的温度
 $T > 80^{\circ}\text{C}$ hot $<$ Boiling Point at Site
 主要盆地
 Major Basins
 $G > 4^{\circ}\text{C} / 100\text{m}$ 的区
 Area with $G > 4^{\circ}\text{C} / 100\text{m}$

0 100 200 300 400 500km

INTRODUCTION

In recent years China has experienced rapid economic expansion as it endeavors to bring about a modern standard of living for its huge population. The GNP grew at an average rate of 9.5% during the decade of the 80's; and 13%, in 1992 and '93. Certain Special Economic Zones in southern China have raced at over 20% per year recently. These trends are expected to continue, at least for the next few years.

Growth in the economy has brought a demand for new infrastructure. Additional electrical generating capacity is needed, both to meet the needs of new industries and the growing middle class of consumers as well as to close a persistent gap between supply and demand. The Ministry of Electrical Power in Beijing announced an ambitious goal of installing 100 to 130 GW of new generating capacity by the year 2000. To achieve this goal, the Chinese will have to increase capacity at a rate that is more than four times the present level of expansion in the US.

Most of the new capacity will be provided using coal-fired steam turbine systems in the 300 to 600 MW range, thereby further increasing an already-heavy reliance on coal for energy production. Furthermore, the Ministry of Electrical Power projects that the percentage of annual coal production (currently 1.1 billion tons) devoted to electrical generation will rise from 29% to 60% by 2010.

Growth in coal consumption will come with a price of increased overall air emissions. There may be some local mitigation, however, as urban centers convert their space heating needs to electricity and away from coal burning, which is the primary cause of urban air pollution today.

There is significant and growing interest in China in developing alternative energy sources, both to meet the demand and to relieve environmental problems. In response to the United Nations Conference on Environment and Development, held in Brazil during June 1992, China published "Agenda 21 - A White Paper on China's Population, Environment, and Development in the 21st Century." This plan was adopted by the State Council of the People's Republic of China in March 1994. The key provisions affecting geothermal energy are as follows:

- Give priority to the development of renewable energy sources in the national energy development strategy. Adopt appropriate financial incentives and market mechanisms to increase national financial inputs into the development of renewable energy resources and encourage the participation of local governments and end users.

-
- Conduct a nationwide investigation and assessment of geothermal resources. Build geothermal stations. In the process of developing geothermal resources, protect the environment against adverse impacts.
 - Keep up with scientific and technical advances in the world. Strengthen research on technologies for using new and renewable energy resources. Introduce advanced foreign technology, improve research conditions, and enhance the research capabilities of scientific researchers.
 - International cooperation in this program will include the use of foreign capital and technology to conduct research on and build demonstration projects for the development and use of new and renewable energy resources.

This report is a survey of the results to date of efforts by Chinese geologists and others to identify and characterize geothermal resources in China. The report is based on documentation available worldwide, especially from Chinese institutes and governmental agencies, US data bases and the international geothermal community.

OVERVIEW

Geothermal resources in China are abundant and widely distributed throughout the country. There are over 2,700 hot springs occurring at the surface, with a temperature exceeding 25^oC (S. Huang et al, 1993). For centuries the Chinese have used hot spring water for therapeutic, recreational and agricultural purposes. More recently geothermal resources have been applied to various industrial processes, fish farming and space heating. In 1990, the total flow rate of thermal water for direct uses amounted to over 9,500 kg/sec (Wang et al, 1990), making China the second largest direct user of geothermal energy in the world.

Since the early 1970's, recognizing the importance of geothermal energy as an alternative and renewable energy source, China has conducted extensive explorations aimed at identifying high temperature resources for electrical generation. To date 181 geothermal systems have been found on mainland China, with an estimated generation potential of 1,740 MW (Chen et al, 1994). The estimated potential for Taiwan is 100 MW. Only seven plants, with a total capacity of 32 MW, have been constructed and are operating currently. Most of these are located in the remote southwestern area of the country or on Taiwan.

GEOLOGICAL FEATURES

China is located in the southeastern corner of the Eurasian Tectonic Plate. It is influenced both by the Pacific Plate to the east and the Indian-Australian Plate to the south. Two geothermal belts are formed at the juncture of these plates. The Himalayan Geothermal Belt, which is the eastern extension of the Mediterranean Belt, passes through southern Tibet and western Sichuan Provinces, turns southward through western Yunnan Province and then extends downward through Thailand. The Circum-Pacific Belt passes through eastern Taiwan. (See Fig. 1) The Himalayan Belt within China is extensive, measuring more than 2,800 km long and 200-400 km wide. There are 112 known geothermal systems in southern Tibet; 12, in western Sichuan; and 47, in western Yunnan (Ren et al, 1995).

Heat flow (the rate of conductive heat loss from the earth's interior through a unit area of surface) is a direct surface indication of the thermal regime at depth. As such it is a useful tool in exploring for geothermal energy resources. The geothermal background in China is closely related to tectonic factors. Generally the younger and more active regions have the highest geothermal background. Overall the heat flow pattern in China is characterized as high in the south and east and low in the west and north. For example, southern Tibet, western Sichuan and Yunnan, and Taiwan are active tectonic areas from the Cenozoic Age. Heat flow studies (Wang and Huang, 1990) found the average heat flow in southern Tibet is in the range 80 - 100 mW/m² and for the Tengchong volcanic area in western Yunnan >80 mW/m² (Wang et al., 1990). Heat flow values in the east are relatively high (60 - 70 mW/m²). In contrast, values in the west are low (<50 mW/m²). Taiwan is generally characterized by high heat flow (>80 mW/m²) and in its high temperature geothermal areas, heat flow is >120 mW/m² (Lee and Cheng, 1994). The reason for these geographical disparities is that since the Mesozoic Age, China has been strongly influenced by the tectonic forces from the south and east mentioned above, creating hot regions in these areas.

Geothermal resources in China can be divided into three types, each with two subtypes (Huang, et. al., 1993). Subtype Ia is associated with recent volcanic eruption; subtype Ib, with recent magmatic intrusion. These are the high temperature resources. Subtypes IIa and b are associated with interplate uplifted areas of the Earth's crust. Subtypes IIIa and b are associated with subsided areas of the Earth's crust. The heat sources for IIa, IIb and IIIa are related to the deep circulating convection of underground water. The heat source of IIIb depends on heat conduction.

Hot springs, a common manifestation of underlying geothermal resources, are widespread in China and have been used for a variety of purposes over many centuries. Since the early 1970s there has been an intensive effort to study and catalog the hot springs, with a view toward solving

the energy shortage problem. A data base, developed by the Institute of Geology of the Academy of Science, currently contains information on 2,509 hot springs with a temperature $>25^{\circ}\text{C}$ (Xiong et al, 1995). The information includes location, temperature, flow rate, water chemistry, geological setting and average ground temperature at a depth of 0.8 m. Statistics of the data base are summarized below.

HOT SPRINGS IN CHINA

Province	Number	Temperature ($^{\circ}\text{C}$)				Heat Discharge (10^3 J/s)
		25-40	40-60	60-85	>85	
Yunnan	823	341	323	129	30	682507.00
Xizang	271	51	97	88	35	622928.90
Sichuan	240	89	118	27	6	335281.50
Guangdong	285	81	125	68	11	150645.72
Fujian	177	41	81	51	4	101609.01
Hunan	108	74	31	2	1	98700.26
Taiwan	78	7	27	31	13	93500.47
Xian	14	8	6	0	0	80694.53
Hubei	52	30	15	7	0	68080.75
Qinghai	39	20	10	6	3	64725.62
Gansu	14	8	6	0	0	61851.92
Jiangxi	79	34	32	13	0	51159.79
Guizhou	58	40	18	0	0	37838.52
Jiangsu	7	3	3	1	0	33669.80
Xinjiang	56	23	23	6	4	28330.03
Henan	23	11	7	5	0	24817.53
Guangxi	36	19	12	5	0	21131.21
Anhui	17	8	7	2	0	20465.94

Province	Number	Temperature (°C)				Heat Discharge (10 ³ J/s)
Hainan	34	7	14	12	1	18469.45
Jilin	5	2	1	2	0	17973.05
Hebei	27	6	12	8	1	17285.14
Liaoning	27	11	11	5	0	13596.11
Shandong	17	2	8	5	2	10751.39
Taiyuan	5	3	1	1	0	3926.66
Inner Mongolia	3	0	2	0	1	3746.00
Zhejiang	14	13	0	1	0	1180.10
Total	2509	932	990	475	112	2664866.40

The data show that nearly 70% of China's hot springs are located in five provinces, Fujian, Guangdong, Yunnan, Sichuan and Tibet. Note that hot springs in the lower temperature ranges are distributed widely, while the highest temperature springs are found largely in Yunnan, Tibet, and Guangdong on the mainland and in Taiwan.

HIGH TEMPERATURE GEOTHERMAL RESOURCES (>150° C)

High temperature geothermal resources are concentrated in recent volcanic and tectonically active regions. In southern Tibet there are over 600 hydrothermal manifestations, including geysers, hydrothermal explosions, steaming grounds, fumaroles, and boiling springs. The estimated reservoir temperatures vary from 170 to 270⁰ C. The total natural heat discharge at the surface is 4,900 x 10¹³ J/a (Shen and Chen, 1994). High temperature geothermal fields in Tibet are located mostly along the two sides of the Yarlung zangbo River, which runs along the junction of the Eurasian and Indian Plates.

Yunnan is the province with the most hydrothermal features. Over 900 hot springs have been discovered, concentrated largely in the western part of the province on the border with Burma, around Tengchong township. This is also an area, like southern Tibet, having few conventional energy resources.

Western Sichuan Province is an area of highlands and mountains. Twelve high temperature geothermal systems have been discovered, but are used only for extraction of salts at this time.

About 80 hot springs and fumarolic areas have been discovered in Taiwan. Such geothermal manifestations are associated with the Pacific Ring of Fire and are related to volcanic activity of the late Cenozoic Age.

LOW-MEDIUM TEMPERATURE GEOTHERMAL RESOURCES (<150⁰ C)

China has a large number of low-medium temperature geothermal resources, used extensively for non-electrical, direct purposes such as space heating, agriculture, fish farming and industrial processing. There are two types of low-medium temperature resources. The first are convective type geothermal systems, not heated by young magma bodies, but rather by circulation of the water at depth. Generally the deeper the water the higher the temperature. Geothermal resources of this type exist mainly in three areas (see Fig. 1):

1. The Southeast Coast Low-Medium Temperature Geothermal Belt - This belt traverses Fujian, Guangdong, Eastern Jiangxi and Southern Hunan Provinces in the southeastern part of the country. Over 600 hot springs, mostly with temperatures in the range 40 - 80⁰ C, have been discovered. There are 26 systems with temperatures 80 - 95⁰ C. In 1970 a 286 kW experimental power station, consisting of two units, was constructed in this area at Dengwu, Guangdong Province. The plant continues in operation today, although at low efficiency due to the low fluid temperature (91⁰ C).
2. The E. Shandong/E. Liaoning Peninsula Geothermal Belt - This belt lies to the east of Beijing and has about 70 hot springs. Temperatures are in the range 40 - 70⁰ C, with a few as high as 90⁰ C. In 1977 a 100 kW experimental power plant was built on the Liaoning Peninsula at Yingkou. It was shut down several years ago.
3. The Fen/Wei graben area to the west of Beijing - The pattern of hot springs is “S” shaped, conforming to the graben. Temperatures in the northern and southern parts are higher (60 -80⁰ C); in the middle, lower (40 - 60⁰ C), probably reflecting different circulation at depth. In 1971 a 200 kW experimental power plant was built at Huailai in Hebei Province. It has since been shut down.

The second type of low-medium temperature geothermal resource is thermal water associated with conductive systems in large sedimentary basins (see Fig 1). Basins are a prominent feature in

China, comprising 36 % of the country. Nine basins in eastern and central China have been found to have large geothermal resources. They include Song-Liao, Lower Liaohe, North China, Northern Jiangsu, Feng-Wei, Ordos, Sichuan, Lei-Qiong and Chuxiong. The recoverable thermal water in these basins is equivalent to 1.8 billion tons of coal (Wang, 1995). The recoverable resources in North China and Northern Jinansu Basins make up 73 % of this total. For this reason, these two areas are the most promising for development of low-medium temperature geothermal resources in China. Feng-Wei and Lei-Qiong Basins are small, but are promising for development because the water quality is good and the flow rate is satisfactory for exploitation. Except for Chuxiong Basin, the water quality in the other Mesozoic Age basins such as Sichuan, Ordos and Song-Liao appears to be poor and not promising for development. Basins in western China such as Tarim, Chaidamu and Zhungeer offer little promise because of poor water quality, including high salinity.

PRINCIPAL GEOTHERMAL FIELDS (POWER GENERATION)

Province	Field	Area km ²	Potential MW	Installed MW	Reservoir T °C
Tibet	Yangbajian	15		25.18	329 @ 2000 m
	Naqu	10	3-4	1.0	170
	Yangyi	11	30	0	207 @ 312 m
	Langjui	1	10	2.0	180
Yunnan	Rehai	10		0	230 - 275
	Lanpu	4.5		0	160 - 220
	Ruidian	3.2		0	190
	Ruili	12		0	215 - 227
Sichuan	Litang		10	0	190 - 220
Taiwan	Qingshui			3.0	230 @ 3000 m
	Tuchang			0.3	173

Province	Field	Area km ²	Potential MW	Installed MW	Reservoir T °C
	Tatun		100	0	293

Yangbajian — Located 90 km to the northwest of Lhasa City, capital of Tibet. The field has a total area of about 15 km², although the accessible part of the upper reservoir from which hot fluids can be produced covers only about 4 km². The field is controlled by a crisscross of fault systems. There are three northeast compression shear faults and three perpendicular northwest tension shear faults to form the boundaries of the field. There is dense and hard granite in the basement of Yangbajian. The faults extend deep into the reservoir and there are basement faults passing through the reservoir. The hot water flows up along the faults in the basement to the Quaternary grit layer to form a shallow reservoir.

Exploration of the shallow reservoir was conducted during the years 1976-84. The electrical generation potential was estimated at 34 kW. Installed capacity has grown from an initial 1 MW unit in 1977 to 25 MW currently, generated by nine single flash, double flash and hybrid cycle power plants. Fluid flows from 18 wells approximately 200 m deep. The temperature range is 140 - 160⁰ C. Yangbajian provides 41 % of the electrical needs of Lhasa City, 60 % in winter. Waste thermal water has been used to heat greenhouses with floor space of 50,000 m².

In 1993, the first deep wells were drilled at Yangbajing. A temperature of 330⁰ C was recorded in one of the wells at a depth of 2,000 m. The generation potential of this single well has been estimated at 10 MW (Ren et al, 1995). This success led to a prediction that Yangbajian capacity would reach 50 -60 MW by 2000 and 120 - 160 MW by 2020.

Langjui — Located in the far western part of Tibet. The field has an explored area of only 1 km². In the early 1980s, 13 wells were drilled within this area. Temperatures were 100 -105⁰ C. The initial estimate of capacity was 10 MW, although this number has probably been reduced because of downward leakage of cold water which damaged part of the geothermal reservoir. Since 1987 there has been a 2 MW plant in intermittent operation at Langjui.

Naqu — Located near the town of Naqu, about 300 km north of the capital of Tibet, at an elevation of 4500 m. Exploratory drilling, beginning in 1984, located a 0.6 km² shallow reservoir with temperatures up to 170⁰ C. The area heated by concealed shallow flows is about 10 km². In 1993, the Government of Tibet, with the aid of the UN Development Program, installed a 1 MW, binary cycle plant, using an Ormat Energy Converter. Successful operation of this plant over time

will serve as a demonstration of this approach to supplying the electrical needs of numerous towns on the Tibetan Plateau.

Yangyi — Located 45 km southwest of Yangbajian, at an elevation of 4,550 m. Fifteen wells (0.3 - 1.1 km) have been drilled, outlining a small (1.6 km²) upflow center, probably caused by the intersection of fracture zones. Reservoir temperatures as high as 207⁰ C were measured within this area. At the time, this was the first instance of a downhole temperature above 200⁰ C on mainland China. Surface manifestations associated with shallow, migrating fluids cover an area of about 11 km². The water quality is good. The concentration of CO₂ is relatively low, despite the significant presence of non-condensable gas in the water. Problems from CaCO₃ scaling should be minimal.

Parameters of the geothermal reservoir proved to be stable. Temperature, pressure and flow rate were stable during almost 900 hours of testing in the early 1990s. The estimated generation capacity is 30 MW. Development of the Yangyi Field, initially with 10 MW, is a high priority of the Chinese geothermal community.

Rehai — Located 11 km southwest of Tengchong township in the westernmost part of Yunnan Province, near the border with Burma. Strong hydrothermal manifestations, which include boiling springs, fumaroles and steaming ground, cover an area of about 10 km². Geophysical measurements indicate the crustal layer beneath the surface of this field is only about 7 km thick. Away from the center, the thickness of this layer gradually increases, taking the shape of an umbrella and providing conditions for the formation of a geothermal reservoir or a magma chamber. Thirteen shallow test holes, ranging in depth from 100 to 400 m, were drilled during the period 1976 to 1992. Based on measurements from these and other information, it is possible to say that Rehai is a hot water system with a magmatic heat source of about 400 to 600⁰ C. The reservoir temperature is estimated to be 230 to 275⁰ C. The electric generation potential cannot be estimated accurately due to a lack of adequate drill holes, but the field may be one of the richest in China.

Lanpu — Located 10 km south of Rehai and usually considered part of Rehai. The area of the geothermal field is about 4.5 km². The reservoir temperature is estimated to be in the range 160 to 220⁰ C.

Ruidian — Located 60 km north of Tengchong township in Yunnan Province. The field has an area of about 3 km² and an estimated reservoir temperature of 190⁰ C.

Ruili — Located on the bank of the LiJiang River near Ruili City, which is an important southwestern commercial and trading port on the border with Burma, about 100 km south of

Tengchong. The field is 12 km² in size. Reservoir temperatures are in the range, 215 to 230⁰ C. This field is also high on the priority list for development, most likely with an initial plant of 3 -5 MW capacity.

Litang — Several small fields located in western Sichuan Province, near Litang township. Reservoir temperatures are in the range, 190 to 220⁰ C. The electric generation potential is probably less than 10 MW because of the limited reservoir area.

Qingshui — Located in east Taiwan. Seven productive boreholes have been made, the deepest about 3,000 m. Downhole temperatures as high as 230⁰ C have been recorded. In 1981 an experimental, single flash power plant, with 3 MW capacity, was constructed.

Tuchang — Located in east Taiwan. The field lies in a slate formation. Reservoir temperature, at 445 m, is 173⁰ C. In 1985 an experimental, binary cycle power plant, with 0.3 MW capacity, was built.

Tatun — Located in east Taiwan. The field lies in a volcanic region. Exploration of a deep reservoir (1500 m) has found temperatures up to 293⁰ C. The estimated generation capacity is about 100 MW.

OUTLOOK FOR DEVELOPMENT

China has several problems impacting the prospects for development. Among these are the uneven distribution of geothermal resources. High temperature resources are concentrated in Tibet, W. Yunnan, and W. Sichuan Provinces along the Himalayan Geothermal Belt. Low-medium temperature resources are widespread in large scale sedimentary basins. However, thermal water in basins from western China has little promise because of high salinity. Another problem is a lack of accurate assessments of geothermal resources for the whole country.

A shortage of indigenous investment capital is also a problem. Exploration and development of geothermal resources is expensive and bears risks. China does not have the large amounts of money needed. It would welcome either foreign investment or formation of joint ventures, in the form of either build-operate-own or build-operate-transfer. Preliminary analysis has shown that, for a 10 MW geothermal power plant, the time for investment recovery will be more than 5 years in Tibet and up to 6 years in W. Yunnan (Ren et al, 1995).

Finally there are technical problems that must be overcome. Corrosion and scaling are two common issues in the use of geothermal resources. In the Yangbajing geothermal field, these

conditions are especially serious. Better reservoir engineering is also needed. Reinjection of fluid back into the reservoir is important both for efficient use of the resource and for environmental reasons. Unfortunately this is not done in most cases. For direct uses, better heat exchange technology is needed. Although some research on heat exchangers and heat pumps has been done in China, it has not been applied to production units.

Chinese planners have identified a need to meet a persistent electric generation shortfall in remote regions such as the Tibetan Plateau, western Sichuan and western Yunnan Provinces. Geothermal energy is attractive because there is little fossil fuel and the national and regional electric grids do not reach these areas.

The geothermal community sees the priority tasks as follows:

- Accelerate the exploration and use of the deep reservoirs at Yangbajing. The objective would be to meet the electric needs of the Lhasa area.
- Develop the Yangyi Geothermal Field with a modern 10 MW-size power plant.
- Explore the deep reservoirs in the Naqu Field and expand the existing installed capacity.
- Establish a 3 - 5 MW pilot project at the Ruili Geothermal Field, followed by development of the Rehai Field with a 10 MW plant.
- Develop the fields around Litang in western Sichuan.

DIRECT USE

China is the second largest user of geothermal energy for non-electrical purposes. Thermal water is used directly for industrial and agricultural processes such as dyeing, drying of fruits and vegetables, paper and hide processing, air conditioning, and preheating boiler feed water. Four provinces are the most active in their use of geothermal resources for direct uses, Hebei, Tianjin, Shandong, and Tibet.

Space heating is a common application in North China where over 1.3 million m² of floor space is heated. The largest project is in Tianjin where about 50 wells provide thermal water with temperatures up to 97^o C to heat a total area of 805,000 m². Space heating projects in Beijing are spread over a large area of the city, although there are no large central heating systems.

Greenhouses are also major users of geothermal energy. In 1990 China had about 1.2 million m² of geothermally heated greenhouse space in 17 provinces, with Hebei Province accounting for the largest share.

Fish farming is another rapidly growing application. There are over 1.6 million m² of fish ponds in 17 provinces. The projects include African carp, eels, shrimp, turtles and snails.

Medical treatment and tourism are the oldest applications of thermal water. In recent years the use of hot spring resources for medical treatment and tourism has developed rapidly. The number of sanatoria in China is over 200. Reportedly there are about 600 baths and 23 swimming pools.

REFERENCES

- Chen Mo-xiang, Wang Ji-yang, and Deng Xiao, Geothermal Systems in China - Formation, Characteristics and Potential Evaluation (in Chinese), Science Press, Beijing, 1994.
- Chen Mo-xiang, A New Map of Hot Spring Distribution in China and its Explanation, *Scientia Geologica Sinica*, Vol 2, No 1, 1993.
- China's Agenda 21 - White Paper on China's Population, Environment, and Development in the 21st Century, Beijing, 1994.
- Guo Guoying, Exploitation Prospects of Geothermal Resources in Hengduan Mountains, China, in Proceedings of the World Geothermal Congress, 1995.
- Hu Baigeng, Reservoir Simulation of the Yangbajian Geothermal Field in Tibet, China, in Proceedings of the World Geothermal Congress, 1995.
- Huang Shang-yao and Zheng Keyan, The Latest Progress in Exploration and Utilization of Geothermal Resources in China, in Proceedings of the World Geothermal Congress, 1995.
- Huang Shao-ping and Wang Ji-yang, Heat Flow Distribution and Thermal Structure of the Continental Area of China, in *Advances in Geoscience*, China Ocean Press, Beijing, 1992.
- Huang Shang-yao Ma Da-le, and Liu Te-ying, The 1.6 M Distribution Map of Hot Springs in China, in *Explanation and Nomenclature of Hot Springs in China* (in Chinese), China Geographic Publishing House, Beijing.
- Liao Zhi-jie, A Review of the Rehai (Hot Sea) Geothermal System in Tengchong County, Yunnan Province, China, in Proceedings of the World Geothermal Congress. 1995.
- Pollack H N, Surter SJ, and Jhonson JR, Heat Flow from the Earth's Interior: Analysis of the Global Data Set, in *Review of Geophysics*, Vol 31, 1993.
- Ren Xiang, Zhang Zhenbgua, Tang Ninghua, and Wu Fangzhi, The Strategy and Program on Geothermal Electric Generation by the Years 2000 and 2020 in China, in Proceedings of the World Geothermal Congress, 1995.
- Ren Xiang, Summary of 1993's Work of China Geothermal Association, in Report for Energy Resource Association of China (in Chinese), Beijing, 1993.

-
- Tong Wei and Zhang Ming-tao, *Geothermics in Tengchong*, Science Press, Beijing, 1989.
- Wang Ji-yang, Chen Mo-xiang, Xiong Liang-ping, and Pang Zhong-he, *Geothermal Resources and Development in China*, in *Proceedings of the World Geothermal Congress*, 1995.
- Wang Ji-yang, *Geothermal Energy in Developing Countries - Prospects and Problems, A Case History from China*, in *Proceedings of the World Geothermal Congress*, 1995.
- Wang Ji-yang, Huang Shao-peng, and Chen Mo-xiang, *Explanatory Note of the Terrestrial Heat Flow Map of China*, in *Geophysical Atlas of China*, Science Press, Beijing, 1995.
- Wang Ji-yang, Xiong Liang-ping, and Chen Mo-xiang, *Nature of Hydrothermal Systems and Geothermal Resources in Coastal Area of China*, in *Geothermal Resources in China*, Science Press, Beijing, 1994.
- Wang Ji-yang, Chen Mo-xiang, Xiong Liang-ping etc., *Geothermal Systems in Continental Area of China*, in *Water-Rock Interaction*, Balkema, Rotterdam, 1992.
- Wang Ji-yang, Xu Qing, and Zhang Wen-ren, *Heat Flow and Some Geologo-geothermal Problems in Yunnan Province*, in *Science and Geology*, Vol 12, No 4, 1990.
- Wang Daichang and Qin Chang-long, *Yangbajian Geothermal Field in Tibet (in Chinese)*, Tibet People's Publishing House, Lhasa, 1989.
- Wang Ji-yang, Chen Mo-xiang, etd., *Geothermal Studies in China*, in *Journal of Volcanology and Geothermal Research*, Elsevier Scientific Publishing Co., Amsterdam, 1981.
- Xiong Liang-ping, Liu Jie, He Li-juan, Hu Shen-biao, and Wang Ji-yang, *Heat Flow and Hot Spring Data Base in China and Compilation of Geothermal Map Set by Computer*, in *Proceedings of the World Geothermal Congress*, 1995.
- Xiong Liang-ping and Lin Jin-xuan, *Geothermal Resources Database System*, Seismological Press, Beijing, 1993.
- Xiong Liang-ping and Lin Jin-xuan, *The First Geothermal Resources Database in China*, in *Geothermal Resources Council Transactions*, Vol 15, 1991.
- Zheng Keyan and Cao Jinrong, *Growth of Geothermal District Heating in China*, *Proceedings of the World Geothermal Congress*, 1995.