

Coupling clay dehydration to THM processes to calculate fluid overpressures in sedimentary basins

Joachim Tremosa, Hélène Gailhanou, Christophe Chiaberge, Arnault Lassin, Francis Claret, Raymi Castilla, Eric Gaucher, Claude Gout, Claire I. Fialips

▶ To cite this version:

Joachim Tremosa, Hélène Gailhanou, Christophe Chiaberge, Arnault Lassin, Francis Claret, et al.. Coupling clay dehydration to THM processes to calculate fluid overpressures in sedimentary basins. CouFrac - International Conference on Coupled Processes in Fractured Geological Media: Observation, Modeling, and Application, Nov 2018, Wuhan, China. hal-01880612

HAL Id: hal-01880612 https://brgm.hal.science/hal-01880612

Submitted on 25 Sep 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.

Coupling clay dehydration to THM processes to calculate fluid overpressures in sedimentary basins

Joachim Tremosa, Hélène Gailhanou, Christophe Chiaberge, Arnault Lassin, Francis Claret BRGM 3 av. Claude Guillemin, BP 36009, 45060 Orléans, France e-mail: j.tremosa@brgm.fr Raymi Castilla, Eric C. Gaucher, Claude Gout, Claire Fialips TOTAL S.A. Avenue Larribau, 64018 Pau, France

Diagenetic smectite dehydration and smectite-to-illite transition in clay-rich sediments can contribute to the generation of overpressure in sedimentary basins, because of the release of water associated to these mineralogical reactions. However, evaluating the contribution on fluid pressure of smectite dehydration and illitisation amongst other mechanisms generating overpressure necessitates considering jointly the different mechanisms being in play. We present here a THMC code developed to calculate the overpressure generation in a sedimentary pile because of sediment compaction during its burial, temperature increase, water flow and water release from clay dehydration and illitisation. In that purpose, smectite dehydration is described by an advanced thermodynamic model based on a solid solution approach and is considered together with the different thermo-hydro-mechanical processes occurring in sedimentary basins. The resulting THMC coupled code is applied to a case study in an overpressured passive margin were thick shale layers are encountered. In this geological scenario, the simulated smectite dehydration process explains 10 to 30 % of the present day overpressure (Figure 1), in addition to compaction disequilibrium.

Figure 1. Present day modelled and observed pore pressure profile in the considered application case. The comparison of the two models accounting or not for the chemical processes allows evaluating the effect of the release of water by smectite dehydration and illitisation on fluid abnormal pressure.