

HAL
open science

Simulations in large tridimensional Discrete Fracture Networks (DFN): I. Geometric modeling and mesh generation

Patrick Laug, Géraldine Pichot

► **To cite this version:**

Patrick Laug, Géraldine Pichot. Simulations in large tridimensional Discrete Fracture Networks (DFN): I. Geometric modeling and mesh generation. MASCOT 2018 - 15th IMACS/ISGG meeting on applied scientific computing and tools, Oct 2018, Rome, Italy. pp.1-2. hal-01896881

HAL Id: hal-01896881

<https://inria.hal.science/hal-01896881v1>

Submitted on 18 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.

Simulations in large tridimensional Discrete Fracture Networks (DFN):

I. Geometric modeling and mesh generation

Patrick Laug¹, Géraldine Pichot²

¹ Inria Saclay Île-de-France, France

² Inria Paris, France

Fractures in the Earth's subsurface have a strong impact in many physical and chemical phenomena, as their properties (in particular their permeabilities) are very different from those of the surrounding rocks. They play a major role in diverse fields of applications such as groundwater extraction, oil and gas exploitation, geothermal energy production, CO₂ sequestration, etc. In this presentation, we focus on the well-known Discrete Fracture Network (DFN) models and on efficient techniques to mesh them. The generated meshes are subsequently used to carry out numerical simulations*.

In the DFN models [1, 2, 3, 4], fractures are represented by ellipses that are randomly generated in the tridimensional space, following experimental statistics. To make this model suitable for classical surface and volume meshers [5, 6], it is necessary to add some information, which is accomplished in several steps: computation of the intersections between fractures, selection of fractures using a graph structure, and construction of a conforming set of edges that can be used as input for a mesh generator. All these steps present special difficulties if there are large numbers of fractures with distances, lengths and angles spanning over several orders of magnitude. Computational times are also critical, and only linear time algorithms can be accepted. In this talk, a methodology for modeling and meshing DFNs will be presented, and recent meshes up to hundreds of thousands of fractures will be shown.

*See Pichot *et al.* *MASCOT 2018 abstract, Simulations in large tridimensional Discrete Fracture Networks (DFN): II. Flow simulations.*

References

- [1] P. Laug, G. Pichot and J.R. de Dreuzy. Realistic geometric modeling of fracture networks. *ADMOS* (2017).
- [2] J.R. de Dreuzy, G. Pichot, B. Poirriez and J. Erhel. Synthetic benchmark for modeling flow in 3D fractured media. *Computers & Geosciences* **50**, 59–71 (2013).
- [3] P. Davy, R. Le Goc, C. Darcel, O. Bour, J.R. de Dreuzy and R. Munier. A likely universal model of fracture scaling and its consequence for crustal hydromechanics. *Journal of Geophysical Research: Solid Earth*, **115 (B10)** (2010).
- [4] P. Davy, R. Le Goc and C. Darcel. A model of fracture nucleation, growth and arrest, and consequences for fracture density and scaling. *Journal of Geophysical Research: Solid Earth*, **118 (4)**, 1393–1407 (2013).
- [5] H. Borouchaki, P. Laug and P.L. George. Parametric surface meshing using a combined advancing-front – generalized-Delaunay approach, *Int. Journal for Numerical Methods in Engineering*, **49 (1–2)**, pp. 233–259 (2000).
- [6] H. Borouchaki and P.L. George. Meshing, Geometric Modeling and Numerical Simulation 1. *John Wiley & Sons*, 384 pages (2017).