

Forward model applied to channelized turbidite systems: a case study of the Benin major valley fill

Martin Lemay, Fabien Ors, Jean-Louis Grimaud, Jacques Rivoirard, Isabelle Cojan, Xavier Freulon

▶ To cite this version:

Martin Lemay, Fabien Ors, Jean-Louis Grimaud, Jacques Rivoirard, Isabelle Cojan, et al.. Forward model applied to channelized turbidite systems: a case study of the Benin major valley fill. EAGE Petroleum Geostatistics 2019, Sep 2019, Florence, Italy. hal-02331089

HAL Id: hal-02331089

https://hal.science/hal-02331089

Submitted on 24 Oct 2019

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.

Forward model applied to channelized turbidite systems: a case study of the Benin major valley fill

Martin Lemay*, Fabien Ors, Jean-Louis Grimaud, Jacques Rivoirard, Isabelle Cojan, Xavier Freulon

MINES ParisTech, PSL University, Centre de Géosciences, Fontainebleau, France

* now at IFP Energies Nouvelles, Rueil-Malmaison, France

Objectives

Channelized turbidite systems are associated with extensive hydrocarbon reservoirs. Yet building realistic turbidite reservoir models is still a challenge. We take advantage of some similarities between fluvial and turbidite environments to transpose the **Flumy model**, initially dedicated to fluvial reservoirs (Lopez et al., 2008), to channelized turbidite systems by **simulating the main processes** at play in the **submarine realm**: channel lateral migration, avulsion, aggradation, overflowing, flow stripping, and sediment transport (Lemay et al., 2018). A flow compatible with the input channel geometry parameters is first built. This flow controls the channel evolution through time and thus the stratigraphic architecture of deposits, as well as their grain size. In this study, we present the **application of Flumy** to the case study of the **Benin major valley**.

Description of Main Processes

Conclusion

The simulation successfully reproduces the morphology of the valley, most of observed geomorphic features, and the various styles of filling architectures. It also results in a complex grain size arrangement which controls reservoir connectivity. This study shows that the model reproduces **realistic stratigraphic architecture** and can be used to simulate **channelized turbidite reservoirs**.

Bibliography

Deptuck, M. E., Sylvester, Z., Pirmez, C., & O'Byrne, C. (2007) Marine and Petroleum Geology, 24(6-9), 406-433. Imran, J., Parker, G., & Pirmez, C. (1999) Journal of Fluid Mechanics, 400, 295-331.

Imran, J., Parker, G., & Pirmez, C. (1999) Journal of Fluid Mechanics, 400, 295-331. Lemay, M. (2018). PhD, PSL Université Paris, 176p.

Lopez et al. (2008) Analogue and Numerical Modelling of Sedimentary Systems: From Understanding to Prediction, 139-144.

Study Area & Simulation Scenario

.50m Model Results 1km 1. Benin major valley cross-sections Inner levees Outer levee Modified from Deptuck et al. (2007) Terrace Sloped valley floor @23km @49km @45km Inner levees Outer levee 2. Flumy model cross-sections Shale drape Terrace Terrace Sloped valley floor 3. Complex grain size arrangement Silt in LADs Shaly deposits Sand in levees Shale drape Sand @29km Topography high Basement Channel lag Sand plug Channel fill LADs Levees Overbank Pelagites Grain size Silt | Sand Channelized deposits **Unconfined deposits**

Acknowledgments

This study has been conducted within the scope of the **Flumy Research Program**. The authors are grateful to ENGIE and ENI partners for support.

Contacts

fabien.ors@mines-paristech.fr flumy@geosciences.ensmp.fr FLUMY® (2019) © MINES ParisTech / ARMINES

www.cg.ensmp.fr/flumy