

HAL
open science

A benchmark for the numerical simulation of pore-scale mineral dissolution with fluid-solid interface evolution

Philippe Poncet, S. Molins, Cyprien Soullain, N Prasianakis, A. Abbasi, V. Starchenko, Sophie Roman, D. Trebotich, H. A. Tchelepi, C. Steefel

► **To cite this version:**

Philippe Poncet, S. Molins, Cyprien Soullain, N Prasianakis, A. Abbasi, et al.. A benchmark for the numerical simulation of pore-scale mineral dissolution with fluid-solid interface evolution. SITRAM 2019, Dec 2019, Pau, France. hal-02387355

HAL Id: hal-02387355

<https://hal.science/hal-02387355v1>

Submitted on 29 Nov 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.

A BENCHMARK FOR THE NUMERICAL SIMULATION OF PORE-SCALE MINERAL DISSOLUTION WITH FLUID-SOLID INTERFACE EVOLUTION

P. Poncet, S. Molins, C. Soulaine, N. I. Prasianalis, A. Abbasi, A. J. C. Ladd,
V. Starchenko, S. Roman, D. Trebotich, H. Tchelepi, C. I. Steefel

Keywords: Pore scale, reactive transport, moving boundary, benchmark, review.

This talk presents a benchmark problem for the simulation of single-phase flow, reactive transport and solid geometry evolution at the pore scale [1]. The problem is organized in three parts that focus on specific aspects: flow and reactive transport, dissolution-driven geometry evolution in two dimensions, and a three-dimensional dissolution-driven geometry evolution including an experimental validation.

Five codes are used to obtain the solution to this benchmark problem, including Chombo-Crunch, OpenFOAM-DBS, a lattice Boltzman code, Vortex method, and dissolFoam. These codes cover a good portion of the wide range of approaches typically employed for solving pore-scale problems in the literature, including discretization methods, characterization of the fluid-solid interfaces, and methods to move these interfaces as a result of fluid-solid reactions. Among the discretization methods, one can find finite volumes, Lagrangian methods, grid based methods (stochastic and deterministic).

Results from the simulations performed by the five codes show remarkable agreement both quantitatively based on upscaled parameters such as surface area, solid volume and effective reaction rate and qualitatively based on comparisons of shape evolution. This outcome is especially notable given the disparity of approaches used by the codes.

References

- [1] S. Molins, C. Soulaine, N. I. Prasianakis, A. Abbasi, P. Poncet, A. J. C. Ladd, V. Starchenko, S. Roman, D. Trebotich, H. A. Tchelepi, and C. I. Steefel, *Simulation of mineral dissolution at the pore scale with evolving fluid-solid interfaces: Review of approaches and benchmark problem set*, to appear in Computational Geosciences, 2019.

P. Poncet
LMAP, UMR CNRS 5142, E2S-UPPA, France
philippe.poncet@univ-pau.fr

S. Molins, D. Trebotich, C. I. Steefel
Lawrence Berkeley National Laboratory, USA

N. Prasianakis, A. Abbasi
Paul Scherrer Institute, Zürich, Switzerland

V. Starchenko
Oak Ridge National Laboratory, USA

C. Soulaine, S. Roman
Institute of Earth Sciences of Orleans,
UMR CNRS 7327

A. J. C. Ladd
University of Florida, USA

H. Tchelepi
Stanford University, USA