
Assessment of
Well Stimulation in California

Volume 1

Well Stimulation Technologies and
their Past, Present, and

Potential Future Use in California

Executive Summary
January 2015

Assessment of
Well Stimulation in California

Volume 1

Well Stimulation Technologies and
their Past, Present, and

Potential Future Use in California

Executive Summary
January 2016

Lawrence Berkeley
National Laboratory

An Independent
Scientific Assessment
of Well Stimulation

in California
Volume I

Executive Summary

Well Stimulation Technologies
and their Past, Present, and

Potential Future Use in California

Jane C. S. Long, Laura C. Feinstein1
Jens Birkholzer, Preston Jordan, James Houseworth, Patrick F. Dobson2

Matthew Heberger3
Donald L. Gautier4

1 California Council on Science and Technology, Sacramento, CA
2 Lawrence Berkeley National Laboratory, Berkeley, CA

3 Pacific Institute, Oakland, CA
4 Dr. Donald Gautier, LLC, Palo Alto, CA

Report Updated July, 2016

Acknowledgments

This report has been prepared for the California Council on Science and Technology
(CCST) with funding from the California Natural Resources Agency.

Copyright

Copyright 2015 by the California Council on Science and Technology
ISBN Number: 978-1-930117-97-6
An Independent Scientific Assessment of Well Stimulation in California, Volume I: Well
Stimulation Technologies and their Past, Present, and Potential Future Use in California

About CCST

CCST is a non-profit organization established in 1988 at the request of the California
State Government and sponsored by the major public and private postsecondary
institutions of California and affiliate federal laboratories in conjunction with leading
private-sector firms. CCST’s mission is to improve science and technology policy and
application in California by proposing programs, conducting analyses, and recommending
public policies and initiatives that will maintain California’s technological leadership and
a vigorous economy.

Note

The California Council on Science and Technology (CCST) has made every reasonable
effort to assure the accuracy of the information in this publication. However, the contents
of this publication are subject to changes, omissions, and errors, and CCST does not accept
responsibility for any inaccuracies that may occur.

For questions or comments on this publication contact:

California Council on Science and Technology
1130 K Street, Suite 280
Sacramento, CA 95814
916-492-0996
ccst@ccst.us
www.ccst.us

Layout by a Graphic Advantage! 3901 Carter Street #2, Riverside, CA 92501
www.agraphicadvantage.com

i

Executive Summary

In 2013, the California Legislature passed Senate Bill 4 (SB 4), setting the framework for
regulation of well stimulation technologies in California, including hydraulic fracturing.
SB 4 also requires the California Natural Resources Agency to conduct an independent
scientific study of well stimulation technologies in California to assess current and
potential future practices, including the likelihood that well stimulation technologies could
enable extensive new petroleum production in the state, evaluate the impacts of well
stimulation technologies and the gaps in data that preclude this understanding, identify
risks associated with current practices, and identify alternative practices which might limit
these risks.

The study is issued in three volumes. This document, Volume I, provides the factual
basis describing well stimulation technologies, how and where operators deploy these
technologies for oil and gas production in California, and where they might enable
production in the future. Volume II discusses how well stimulation affects water, the
atmosphere, seismic activity, wildlife and vegetation, traffic, light and noise levels; it
will also explore human health hazards, and identify data gaps and alternative practices.
Volume III presents case studies to assess environmental issues and qualitative risks for
specific geographic regions. Volumes II and III will be released July 2015.

Well stimulation enhances oil and gas production by increasing the permeability of the
reservoir rocks. The report discusses three types of well stimulation as defined in SB 4.
Hydraulic fracturing uses a high-pressure fluid in a well to create fractures in the rock and
then props the fractures open by injecting sand so they remain permeable after the high
pressure ceases. Acid fracturing uses a high-pressure acidic fluid to fracture the rock and
etch the walls of the fractures, so they remain permeable after they partly close following
application of the high pressure. Matrix acidizing does not fracture the rock; instead,
low-pressure acid is pumped into the well to dissolve some of the rock and increase the
permeability. Acid fracturing and matrix acidizing are referred to collectively as acid
stimulation.

This report addresses oil and gas production both on land and offshore in California.
Figure ES-1 provides basic statistics about the volume of oil and gas production from
California basins between 2002 and 2014. The figure also illustrates how much of
the produced volume is associated with hydraulic fracturing. In Northern California,
production of natural gas is rarely conducted with the help of well stimulation. In
contrast, about 20% of the total oil production in the state is facilitated by hydraulic
fracturing, with most of this occurring in the San Joaquin Basin.

ii

Figure ES-1. Production of oil and gas with and without hydraulic fracturing in each basin in
A) northern and B) southern California from 2002 through May 2014. The area of each circle is
proportional to the production volume in each basin.

A

B

iii

Data Availability, Key Findings and Conclusions

• The following findings and conclusions are based on available information. Data
on where, when, and how operators conduct well stimulation in the state were not
collected thoroughly or consistently across the state prior to 2014. Data submittal
on all operations across the state was required starting in 2014; however, the
number of reported operations initially decreased as operators adjusted to the
new regulations imposed by SB 4. We developed findings and conclusions based
on a review of published literature and official and voluntary databases through
June 2014. Much of the information prior to the start of mandatory reporting in
January 2014 remains incomplete and unverified. We describe the limitations of
the data throughout the report in order to transparently qualify the accuracy of the
conclusions.

• Due to the timeline of this study relative to the institution of mandatory reporting
on January 1, 2014, the analyses conducted in this report assess only six months
of well stimulation data resulting from the implementation of SB 4. Even after the
start of compulsory reporting, inconsistencies between datasets collected by various
state and private institutions suggest that inaccuracies may persist. However,
we cross-checked multiple independent data sets and found largely consistent
results, indicating that we can have reasonable confidence in the quality and
consistency of the data collected before and since mandatory reporting commenced.
Comprehensive understanding of well stimulation in the state requires complete
and accurate reporting regulations as specified by SB 4 and sufficient time for
the number and type of operations to stabilize. In contrast to the well stimulation
data, we consider the available information on the geology of developed petroleum
resources in California and the potential for future use of well stimulation in similar
reservoirs of the state to be of high quality.

• Recognizing these limitations in the data, the report conclusions should be taken
as generally accurate, if not precise. The authors have reasonable confidence
that additional data becoming available in the future might change some of the
quantitative findings in the report, but would not fundamentally alter the report
conclusions about well stimulation in California.

Hydraulic fracturing of onshore oil wells: Almost all hydraulic fracturing in
California occurs in the San Joaquin Basin in wells that produce primarily oil. We
expect this practice to continue as the main use of well stimulation in the state for the
foreseeable future.

• Over the last decade, about one fifth of oil production in California came from
wells that had been subject to hydraulic fracturing. In this time period, operators
fractured about 125 to 175 wells of the approximately 300 wells installed per
month in California. Available data indicate that hydraulic fracturing has been the

iv

main type of well stimulation. The number of hydraulic fracturing operations per
month in California represents one-tenth of the number of hydraulic fracturing
operations reported to FracFocus per month in the entire country in 2012 and
2013. As FracFocus is a voluntary database, the true number of hydraulic
fracturing operations conducted in the country is likely higher than reported,
and so the fraction of operations in California is probably lower. About 95% of
reported hydraulic fractures in California were in the San Joaquin Valley, nearly
all in four oil fields in Kern County (Chapter 3).

• Current hydraulic fracturing activities in California are different than in other
states, and as such recent experiences with hydraulic fracturing in other states
do not necessarily apply to current hydraulic fracturing in California. Available
data suggest that present-day hydraulic fracturing practices in California are
different from other states such as Texas and North Dakota, primarily because
of differences in the geology of the petroleum reservoirs. Generally, current
hydraulic fracturing in California tends to be performed in shallower wells that
are vertical as opposed to horizontal; and requires much less water per well, but
uses fluids with more concentrated chemicals than hydraulic fracturing in other
states. For example, in California, a hydraulic fracturing operation consumes on
average 530 cubic meters (m3; 140,000 gallons, gal) of water per well, compared
to about 16,000 m3 (4.3 million gal) per well used in horizontal wells in the Eagle
Ford Formation in Texas. Consequently, the practices and impacts of hydraulic
fracturing in other states do not directly apply to current hydraulic fracturing in
California (Chapter 3).

• The most likely scenario for future oil recovery using hydraulic fracturing is
expanded production in and near existing oil fields in the San Joaquin Basin
in a manner similar to the production practices of today. The vast majority of
hydraulic fracturing in the state takes place in the San Joaquin Basin in reservoirs
that depend on this technology for economic production. A significant amount
of oil remains in these reservoirs. It is highly likely that continued production in
these reservoirs will use hydraulic fracturing (Chapter 4).

• This study’s review of the two oil resource projections from deep source
rocks in the Monterey Formation developed by the United States Energy
Information Administration (US EIA) concluded that both these estimates are
highly uncertain. Recent reports from the US EIA have indicated there may
be substantial oil resources in deeper source-rock reservoirs, especially in the
Monterey Formation. The 2011 US EIA report suggested 2.4 billion m3 (15 billion
barrels) of recoverable oil in these source rocks, but a subsequent 2014 US EIA
report using more restrictive assumptions reduced the estimate to 0.095 billion
m3 (0.6 billion barrels). There is little evidence to support either estimate. No
reports of significant production from the Monterey or other source rocks have
been identified to date in California. If innovations do someday allow recovery

v

of oil from California’s source rocks, the undertaking would likely require well
stimulation technology. Future exploration of Monterey source rock could
improve our understanding of the potential, challenges, costs, and rewards for
production in these reservoirs (Chapter 4).

Stimulation of dry gas wells1: Almost all wells that produce primarily gas are located in
Northern California. These dry (non-associated) gas wells are rarely stimulated, and we
do not expect this to change in the near future.

• Operators rarely stimulate California dry (non-associated) gas wells.
Approximately ten dry gas wells per month were installed on average from 2002
through 2011, of which about one was hydraulically fractured. We found no
records of hydraulic fracturing of gas wells since 2011 and no records of acid
stimulation in these wells. However, most of the gas production in the state is not
from dry gas wells, but from wells that primarily produce oil. As such, about
a fifth of the gas produced in the state is facilitated by hydraulic fracturing
(Chapter 3).

• Geologic assessment indicates that significant unconventional natural gas
resources on a basin-wide scale, such as the Marcellus or Barnett shales or in
the Piceance basin, probably do not exist in California. Most of the remaining
undiscovered non-associated natural gas in California is likely to be similar
to reservoirs in production today that currently do not use well stimulation
technology. The geologic conditions in California are unlikely to have created
large basin-wide gas plays (Chapter 4).

• Operators hydraulically fracture gas storage wells. Hydraulic fracturing facilitates
about a third of the subsurface storage of natural gas in the state. We expect this
to continue given the importance of these facilities to balance urban natural gas
demand from season to season. About two times a year on average, operators of
gas storage facilities use hydraulic fracturing to enhance storage, mostly in one
facility serving southern California (Aliso Canyon) (Chapter 3).

Hydraulic fracturing offshore: Hydraulic fracturing is used in a small proportion of
offshore wells; we expect hydraulic fracturing to continue to play an incidental role in
offshore production.

• The majority of offshore production takes place without hydraulic fracturing. Most
of this limited hydraulic fracturing activity is conducted on man-made islands

1. Wells typically produce both oil and gas. The distinction between a dry gas well and an oil well is in the relative

amount of oil and gas produced. Dry gas wells produce a large amount of gas compared to oil, sometimes called “non-

associated” gas. Oil wells produce a small amount of gas relative to oil, known as “associated” gas.

vi

close to the Los Angeles coastline; little activity is documented on platforms.
Operations on close-to-shore, man-made islands resemble onshore oil production
activities. Ninety percent of offshore fracturing operations in California waters
occurred on man-made islands in the Wilmington field. On these islands,
operators conduct about 1-2 hydraulic fracturing operations in the 4-9 wells
installed per month. The only available survey of stimulation in federal waters
records 22 fracturing stimulations conducted or planned from 1992 through 2013,
compared to more than 200 wells installed during that period. All but one of these
hydraulically fractured wells were in the Santa Barbara-Ventura Basin. About
10-40% of fracturing operations in wells in state waters and half of operations in
federal waters were frac-packs2 (Chapter 3).

• If expansion of oil production offshore is allowed in the future, production
could occur without well stimulation technology. Billions of barrels of potential
oil reserves exist off the California coast, but both federal and state laws and
policies restrict expansion of production into new areas. Current production from
offshore platforms uses some well stimulation to marginally improve productivity,
but most production does not require well stimulation. New production, if ever
permitted, would likely resemble existing production. The use of well stimulation
technologies discussed in this report in the offshore environment would not affect
production nearly as much as a change in current policies and regulations that
now restrict new production offshore (Chapter 4).

Acid stimulation: Operators report the use of acid for well stimulation much less often
than hydraulic fracturing. Of the known operations, most are matrix acidizing treatments
conducted in oil wells in the San Joaquin Basin.

• Available data indicate that operators use acid stimulation about 10% as often
as hydraulic fracturing in California. In contrast, operators commonly use acid
treatments for well maintenance and remediation of damage caused by drilling.
In California, the definition of acid stimulation varies from one regulatory
agency to another, and the agencies have different record-keeping practices.
This makes it difficult to assess the extent of acidizing in the state. Analysis of
existing data suggests that acid is widely used for well maintenance in California,
whereas about 15–25 acid operations in the approximately 300 wells installed
per month in California are reported as stimulation. Nearly all reported cases
of acid stimulation take place in the southwestern portion of the San Joaquin
Basin. Although acid is commonly used for well maintenance and remediation,
acid stimulation does not represent an important well stimulation technology in
California compared to hydraulic fracturing (Chapter 3).

2. As opposed to hydraulic fracturing intended to open permeable fracture pathways in

unconventional reservoirs to enable oil or gas production, frac-packs are employed to deal with formation damage

around a production well and/or sand production into the well. See Chapter 2 for more details.

vii

• Acid stimulations in California reservoirs are not expected to lead to major
future increases in oil and gas development in the state. In general, the geologic
conditions in the state’s oil reservoirs are not amenable to effective acid
stimulation treatment. Acid stimulations can be effective in carbonate reservoirs,
but these are rare in California. The underlying geology of California means
that acid is not useful now or in the future for creating major increases in the
permeability of the formation (Chapters 2 and 3).

California Council on
Science and Technology

1130 K Street, Suite 280
Sacramento, CA 95814

(916) 492-0996
http://www.ccst.us

Lawrence Berkeley
National Laboratory

Earth Sciences Division
1 Cyclotron Road,

Mail Stop 74R316C,
Berkeley, CA 94720

(510) 486-6455
http://www.lbl.gov

