

HAL
open science

Imaging a pore network in a clay-rock at the sub-nanometer scale

Stéphane Gaboreau, D Pret², Christophe Tournassat

► **To cite this version:**

Stéphane Gaboreau, D Pret², Christophe Tournassat. Imaging a pore network in a clay-rock at the sub-nanometer scale. 9th International Conference on Porous Media & Annual Meeting, May 2017, Rotterdam, Netherlands. hal-01501201

HAL Id: hal-01501201

<https://brgm.hal.science/hal-01501201v1>

Submitted on 3 Apr 2017

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.

Imaging a pore network in a clay-rock at the sub-nanometer scale

Stéphane Gaboreau¹, Dimitri Pret², Christophe Tournassat^{1,3}

¹Water, Ecotechnology and Environment Division, French Geological Survey (BRGM), Orléans, France

³Poitiers university, IC2MP institute, Poitiers, France

³ Earth and Environmental Sciences Division, Lawrence Berkeley National Laboratory, Berkeley, USA

Keywords : clay, pore network, electron tomography

Mini-Symposium Description (2.22)

Clayey rocks properties are the focus of an ever-increasing interest from the geoscience community. These fine-grained sedimentary rocks (mudstone, argillite, shales etc.) are recognized as key-components for energy-related technologies, for which they could serve as isolation material (in radioactive waste disposal), caprocks (in CO₂ capture and storage systems), or as reservoir rocks for hydrocarbons (gas and oil shales) (Bourg, 2015; Tournassat et al., 2015b). For all of these applications, accurate predictions of mechanical, flow, and reactive properties at the field scale are necessary. However, macroscale properties of clayey rocks arise for a large part from the surface properties of their nano-sized clay minerals constituents and from the characteristics of associated microstructure and pore network. Pore networks in clayey rocks are highly heterogeneous with pore widths/diameters ranging in the categories of micropores (< 2 nm), mesopores (> 2 nm and < 50 nm) and macropores (> 50 nm). The fact that the pore size distribution in clayey rocks encompasses all of these pore size categories evinces the multiplicity of coupled physical processes that must be taken into account to explain observations at the core and field scales. Even if, FIB-SEM has enabled to improve the nanoscale characterization up to 5 nm (Gaboreau et al., 2016) most of the smallest pores, ensuring the connectivity, are not probed at this scale. One of the biggest challenges in the present downscaling approaches is a lack of understanding of the pore structure down to the (sub)nanometer pore sizes, which can contain up to 30 % of the total porosity, and which is also hypothesized to ensure most of the connectivity between bigger pores (Ma et al., 2016). In this study, we imaged in three dimensions the structure of a clayey rock down to the sub-nanometer scale using electron tomography. Pore network connectivity was extracted at the nanometer scale, providing key information for the building of future pore scale models.

References

- Bourg, I.C., 2015. Sealing shales versus brittle shales: A sharp threshold in the material properties and energy technology uses of fine-grained sedimentary rocks. *Environmental Science & Technology Letters* 2, 255–259.
- Gaboreau, S., Robinet, J.-C., Prêt, D., 2016. Optimization of pore network characterization of compacted clay materials by TEM and FIB/SEM imaging. *Microporous and Mesoporous Materials* 224, 116–128.
- Ma, L., Taylor, K.G., Lee, P.D., Dobson, K.J., Dowey, P.J., Courtois, L., 2016. Novel 3D centimetre-to nano-scale quantification of an organic-rich mudstone: The Carboniferous Bowland Shale, Northern England. *Marine and Petroleum Geology* 72, 193–205.

Tournassat, C., Steefel, C., Bourg, I., Bergaya, F., 2015b. Natural and Engineered Clay Barriers. Elsevier.

Submission

Thank you for your submission. Your submission ID number is 233. Please write this number down and include it in any communications with us.

Below is the information submitted. We have also emailed a copy to the submission contact. If you notice any problems or do *not* receive the email within 24 hours, please contact us.

Submission ID: 233

Title: Imaging a pore network in a clay rock at the sub nanometer scale

Author 1:

First Name: Stephane

Last Name: Gaboreau

Organization: BRGM

Position: Dr

Address: 3 avenue Claude Guillemin

Postcode/Zip: 45000

City: ORLEANS

Country: France

Email: s.gaboreau@brgm.fr

Author 2:

First Name: Dimitri

Last Name: Pret

Organization: University of Poitiers

Position: Dr

Address: Rue Albert Turpain

Postcode/Zip: 86022

City: Poitiers

Country: France

Email: dimitri.pret@univ-poitiers.fr

Author 3:

First Name: Christophe

Last Name: Tournassat

Organization: BRGM

Position: Dr

Address: 3 avenue Claude Guillemin

Postcode/Zip: 45000

City: ORLEANS

Country: France

Email: c.tournassat@brgm.fr

Presenter: Author 1

Contact: Author 1

Alternate Contact:

Sessions: MS2.22 Characterizing and modeling geochemical reaction processes from the pore to continuum scale

Keywords: clay, pore network, electron tomography

Abstract: Clayey rocks properties are the focus of an ever-increasing interest from the geoscience community. These fine-grained sedimentary rocks (mudstone, argillite, shales etc.) are recognized as key-components for energy-related technologies, for which they could serve as isolation material (in radioactive waste disposal), caprocks (in CO₂ capture and storage systems), or as reservoir rocks for hydrocarbons (gas and oil shales) (Bourg, 2015; Tournassat et al., 2015b). For all of these applications, accurate predictions of mechanical, flow, and reactive properties at the field scale are necessary. However, macroscale properties of clayey rocks arise for a large part from the surface properties of their nano-sized clay minerals constituents and from the characteristics of associated microstructure and pore network. Pore networks in clayey rocks are highly heterogeneous with pore widths/diameters ranging in the categories of micropores (< 2 nm), mesopores (> 2 nm and < 50 nm) and macropores (> 50 nm). The fact that the pore size distribution in clayey rocks encompasses all of these pore size categories evinces the multiplicity of coupled physical processes that must be taken into account to explain observations at the core and field scales. Even if, FIB-SEM has enabled to improve the nanoscale characterization up to 5 nm (Gaboreau et al., 2016) most of the smallest pores, ensuring the connectivity, are not probed at this scale. One of the biggest challenges in the present downscaling approaches is a lack of understanding of the pore structure down to the (sub)nanometer pore sizes, which can contain up to 30 % of the total porosity, and which is also hypothesized to ensure most of the connectivity between bigger pores (Ma et al., 2016). In this study, we imaged in three dimensions the structure of a clayey rock down to the sub-nanometer scale using electron tomography. Pore network connectivity was extracted at the nanometer scale, providing key information for the building of future pore scale models.

References: Bourg, I.C., 2015. Sealing shales versus brittle shales: A sharp threshold in the material properties and energy technology uses of fine-grained sedimentary rocks. *Environmental Science & Technology Letters* 2, 255–259.
Gaboreau, S., Robinet, J.-C., Prêt, D., 2016. Optimization of pore network characterization of compacted clay materials by TEM and FIB/SEM imaging. *Microporous and Mesoporous Materials* 224, 116–128.
Ma, L., Taylor, K.G., Lee, P.D., Dobson, K.J., Doney, P.J., Courtois, L., 2016. Novel 3D centimetre-to nano-scale quantification of an organic-rich mudstone: The Carboniferous Bowland Shale, Northern England. *Marine and Petroleum Geology* 72, 193–205.
Tournassat, C., Steefel, C., Bourg, I., Bergaya, F., 2015b. *Natural and Engineered Clay Barriers*. Elsevier.

Submission Type: Oral (15 minutes)

Comments: