

HAL
open science

Precipitation and dissolution of minerals in geochemistry

Jocelyne Erhel, Tangi Migot

► **To cite this version:**

Jocelyne Erhel, Tangi Migot. Precipitation and dissolution of minerals in geochemistry. 2018 - Reactive Transport Modeling Workshop, Feb 2018, Paris, France. pp.1-30. hal-01892435

HAL Id: hal-01892435

<https://inria.hal.science/hal-01892435>

Submitted on 10 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Precipitation and dissolution of minerals in geochemistry

Jocelyne Erhel and Tangi Migot

IRMAR, Rennes: INRIA and INSA

Workshop on reactive transport, Paris, February 2018

1 Simple examples of geochemistry systems

- 1 Simple examples of geochemistry systems
- 2 Geochemistry model

- 1 Simple examples of geochemistry systems
- 2 Geochemistry model
- 3 Optimization problem

- 1 Simple examples of geochemistry systems
- 2 Geochemistry model
- 3 Optimization problem
- 4 Precipitation diagrams

One reaction with one salt

Chemical reactions

Electrical neutrality: $c_1 = c_2 = c$

Positivity of concentration: $c \geq 0$

Saturation threshold: $\gamma(c) = c^2$

Salt dissolved under saturation: $p = 0$ and $\gamma(c) \leq K$

Salt precipitated at saturation: $p > 0$ and $\gamma(c) = K$

Mass conservation law: $T = c + p$ thus $T \geq 0$

Precipitation diagram with one salt

Three cases

- no solution $T < 0$
- salt dissolved $0 \leq T \leq \sqrt{K}$, $c = T$, $p = 0$
- salt precipitated $T \geq \sqrt{K}$, $c = \sqrt{K}$, $p = T - c$

Precipitation diagram

Two reactions with two salts

Chemical reactions

Electrical neutrality: $c_3 = c_1 + c_2$

Positivity of concentrations: $c_i \geq 0, i = 1, 2$

Saturation thresholds: $\gamma_i(c) = c_i c_3, i = 1, 2$

Salt dissolved under saturation: $p_i = 0$ and $\gamma_i(c) \leq K_i, i = 1, 2$

Salt precipitated at saturation: $p_i > 0$ and $\gamma_i(c) = K_i, i = 1, 2$

Mass conservation law: $T_i = c_i + p_i, i = 1, 2$ thus $T_i \geq 0$

State with two salts precipitated

$$p_i = T_i - c_i, i = 1, 2$$

$$\begin{cases} c_i(c_1 + c_2) = K_i, i = 1, 2, \\ 0 \leq c_i \leq T_i \end{cases}$$

$$\begin{cases} c_i = \frac{K_i}{\sqrt{K_1 + K_2}}, i = 1, 2, \\ T_i \geq \frac{K_i}{\sqrt{K_1 + K_2}}, i = 1, 2 \end{cases}$$

Two state boundaries

State with two salts dissolved

$$p_i = 0, i = 1, 2$$

$$\begin{cases} c_i = T_i, i = 1, 2, \\ T_i \geq 0, \\ T_i(T_1 + T_2) \leq K_i, i = 1, 2 \end{cases}$$

Two state boundaries

States with one salt dissolved and one salt precipitated

Case of NaCl dissolved:

$$p_1 = 0 \text{ and } p_2 = T_2 - c_2$$

$$\left\{ \begin{array}{l} c_1 = T_1, \\ c_2(T_1 + c_2) = K_2, \\ T_2(T_1 + T_2) \geq K_2, \\ 0 \leq T_1 \leq \frac{K_1}{\sqrt{K_1 + K_2}} \end{array} \right.$$

Case of KCl dissolved:

$$p_1 = T_1 - c_1 \text{ and } p_2 = 0$$

$$\left\{ \begin{array}{l} c_2 = T_2, \\ c_1(c_1 + T_2) = K_1, \\ T_1(T_1 + T_2) \geq K_1, \\ 0 \leq T_2 \leq \frac{K_2}{\sqrt{K_1 + K_2}} \end{array} \right.$$

Precipitation diagram with two salts

Présence de précipités. 2 sels : NaCl et KCl

Geochemistry system

Species involved

- N_c primary aqueous species
- N_α secondary aqueous species
- N_p minerals with $N_p \leq N_c$

Concentrations of species

- Assumption: activity coefficients of aqueous species are equal to 1
- c : vector of concentrations of primary aqueous species
- α : vector of concentrations of secondary aqueous species
- p : vector of quantities of minerals
- Constraints: $c \geq 0$ and $p \geq 0$

Mass action laws and saturation thresholds

Stoichiometric matrices S and E , with integer coefficients
Constants of reactions K_α and K_p (reals)

	Matrix	Constant
α	S	K_α
p	E	K_p

Mass action laws

$$\alpha_i(c) = K_{\alpha i} \prod_{k=1}^{N_c} c_k^{S_{ik}}$$

Saturation thresholds

$$\gamma_i(c) = \prod_{k=1}^{N_c} c_k^{E_{ik}}$$

Precipitation-dissolution

Either mineral is dissolved: $\gamma_i(c) \leq K_{pi}$ and $p_i = 0$

Or mineral is precipitated: $\gamma_i(c) = K_{pi}$ and $p_i > 0$

Nonlinear complementarity problem

$$\begin{cases} p \cdot (K_p - \gamma(c)) = 0, \\ p \geq 0, \\ \gamma(c) \leq K_p \end{cases}$$

Conservations laws

Mass conservation law

T : vector of total analytical concentrations of primary species

$$T = c + S^T \alpha(c) + E^T p$$

In a closed system, T is given

In an open system, T is coupled with another model

Charge balance, with q electrical charges of ions

$$q^T T = q^T c$$

Electrical neutrality $q^T c = 0$

Chemistry model

System of $(N_c + N_p)$ unknowns (c, p)
 with $(N_c + N_p)$ polynomial equations and constraints

$$\left\{ \begin{array}{l} c + S^T \alpha(c) + E^T p - T = 0, \\ c \geq 0, \\ p \cdot (K_p - \gamma(c)) = 0, \\ p \geq 0, \\ \gamma \leq K_p \end{array} \right.$$

with $\alpha_i(c) = K_{\alpha i} \prod_{k=1}^{N_c} c_k^{S_{ik}}$ and $\gamma_i(c) = \prod_{k=1}^{N_c} c_k^{E_{ik}}$

Equivalent reduced model

If one coefficient for c_i is strictly negative, then $c_i > 0$.

If all coefficients for c_i are positive, then $T_i \geq 0$ and $T_i = 0 \Rightarrow c_i = 0$.

Equivalent model

$$\left\{ \begin{array}{l} c + S^T \alpha(c) + E^T p - T = 0, \\ c > 0, \\ p \cdot (K_p - \gamma(c)) = 0, \\ p \geq 0, \\ \gamma \leq K_p \end{array} \right.$$

with $\alpha_i(c) = K_{\alpha i} \prod_{k=1}^{N_c} c_k^{S_{ik}}$ and $\gamma_i(c) = \prod_{k=1}^{N_c} c_k^{E_{ik}}$

Equivalent logarithmic model

Logarithmic variable $x = \log(c)$

Equivalent logarithmic model

$$\begin{cases} \exp(x) + S^T \exp(\log(K_\alpha) + Sx) + E^T p - T = 0, \\ p^T (Ex - \log(K_p)) = 0, \\ p \geq 0, Ex \leq \log(K_p), \end{cases}$$

KKT conditions of an optimization problem ?

Optimization problem with constraints

Objective function

$$f(x) = e_{N_c}^T \exp(x) + e_{N_\alpha}^T \exp(\log(K_\alpha) + Sx) - T^T x, \quad x \in \mathbb{R}^{N_c}$$

Gradient of f

$$\nabla f(x) = \exp(x) + S^T \exp(\log(K_\alpha) + Sx) - T$$

Hessian matrix of f

$$\nabla^2 f(x) = \mathcal{D}(\exp(x)) + S^T \mathcal{D}(\exp(\log(K_\alpha) + Sx)) S$$

Inequality constraints $g(x) \leq 0$ with

$$g(x) = Ex - \log(K_p)$$

Optimality conditions and uniqueness of solution

Convex optimization problem

$$\min_{g(x) \leq 0} f(x)$$

Assumption: E is of rank N_p .

minimization problem \Leftrightarrow KKT conditions \Leftrightarrow logarithmic model

If the minimization problem has a solution x with Lagrange multiplier p , they are unique.

Existence of solution

Assumption: E is of rank N_p .

if $T > 0$ the minimization problem has a unique solution.

if $S \geq 0$ and $E \geq 0$, the problem has a solution if and only if $T > 0$.

Example with negative coefficients: calcite and gypsum

Three aqueous components

hydrogen ion H^+ , calcium ion Ca^{2+} , sulfate ion SO_4^{2-}

Mineral	Reaction	K
$CaCO_3$	$CaCO_3 + 2H^+ \rightleftharpoons Ca^{2+} + CO_2 + H_2O$	1
$CaSO_4$	$CaSO_4 \rightleftharpoons Ca^{2+} + SO_4^{2-}$	$4 \cdot 10^{-5}$

Stoichiometric matrix E , of rank N_p

$$E = \begin{pmatrix} -2 & 1 & 0 \\ 0 & 1 & 1 \end{pmatrix}$$

The problem has a solution if and only if $T_2 > 0$, $T_3 > 0$, $T_1 + 2T_2 > 0$

Proof: Mass balance equation and positivity constraints imply these conditions, which imply that the function f is coercive.

Precipitation diagram

\mathcal{T} is the set of T with a unique solution $(x(T), p(T))$

Precipitation diagram

Partition of \mathcal{T} into at most 2^{N_p} non empty mineral states \mathcal{M}_I
corresponding to the subsets I of $\{1, 2, \dots, N_p\}$

Mineral state

$$\mathcal{M}_I = \{T \in \mathcal{T}, \forall i \in I : p_i(T) > 0 \text{ and } \forall i \in \bar{I} : p_i(T) = 0\}$$

I is the set of strongly active constraints

State boundaries

At most $N_p 2^{N_p - 1}$ algebraic curves interfacing the mineral states

Conservative variables

QR factorization of E^T

$$\begin{cases} E^T = (Q_1 \ Q_2) \begin{pmatrix} R \\ 0 \end{pmatrix} = Q_1 R, \\ Q_1^T E^T = R, Q_2^T E^T = 0 \end{cases}$$

with Q orthogonal matrix and R triangular nonsingular matrix
 Elimination of p

$$p(c) = R^{-1} Q_1^T (T - c - S^T \alpha(c))$$

Conservative variables decoupled from minerals (such as charge balance)

$$Q_2^T T = Q_2^T (c + S^T \alpha(c))$$

Reduced model with c unknowns

$$\begin{cases} Q_2^T (c + S^T \alpha(c)) = Q_2^T T, \\ p(c) \cdot (K_p - \gamma(c)) = 0, \\ c > 0, \\ p(c) \geq 0, \\ \gamma(c) \leq K_p \end{cases}$$

Mineral state

One case among 2^{N_p} different cases

Set of precipitated minerals $I = \{i, 1 \leq i \leq N_p, \gamma_i(c) = K_{pi}, p_i(c) > 0\}$

Set of dissolved minerals $\bar{I} = \{i, 1 \leq i \leq N_p, \gamma_i(c) \leq K_{pi}, p_i(c) = 0\}$

$$\left\{ \begin{array}{l} Q_2^T (c + S^T \alpha(c)) - Q_2^T T = 0, \\ \gamma_i(c) = K_{pi}, \forall i \in I, \\ p_i(c) = 0, \forall i \in \bar{I}, \\ c > 0, \\ p_i(c) > 0, \forall i \in I, \\ \gamma_i(c) \leq K_{pi}, \forall i \in \bar{I}, \end{array} \right.$$

Computing mineral states

Symbolic computations with a Computer Algebra System

- Solve polynomial equalities: solutions are algebraic numbers
- Find a solution $c(T)$ which satisfies $c(T) > 0$
- Write the N_p constraints for p and γ in function of T

Implicit description of the boundaries

Three salts

Chemical reactions: $N_{\alpha} = 0$, $N_p = 3$ and, using the electrical neutrality, $N_c = 3$

Présence de sels : chimie avec 3 sels NaCl;Kcl;KMgCl3,6 H2o

Calcite and gypsum

Future work

- Use interior point method for the nonlinear complementarity problem
- Use the precipitation diagram to choose the initial guess
- Couple the method with transport equations
- Compare with the Gibbs energy minimization
- Use a model with nonlinear activities