

HAL
open science

A new estimation of equivalent matrix block sizes in fractured media with two-phase flow applications in dual porosity models

Chahir Jerbi, André Fournon, Benoit Noetinger, Frédérick Delay

► To cite this version:

Chahir Jerbi, André Fournon, Benoit Noetinger, Frédérick Delay. A new estimation of equivalent matrix block sizes in fractured media with two-phase flow applications in dual porosity models. *Journal of Hydrology*, 2017, 548, pp.508-523. 10.1016/j.jhydrol.2017.03.028 . hal-01738345

HAL Id: hal-01738345

<https://ifp.hal.science/hal-01738345>

Submitted on 20 Mar 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.

1 **A new estimation of equivalent matrix block sizes in fractured media with two-phase**
2 **flow applications in dual porosity models**

3 Chahir Jerbi¹, André Fournon¹, Benoit Noetinger¹, Frederick Delay^{2*}

4
5 ¹ IFP Energies Nouvelles, 1&4 Avenue du Bois Préau 92500 Rueil-Malmaison, France.

6 ² Laboratoire d'Hydrologie et de Géochimie de Strasbourg, Univ. Strasbourg/EOST, CNRS
7 UMR 7517, 1 rue Blessig, 67000 Strasbourg, France

8 * Corresponding author: Phone +33 3 68 85 04 16; Fax +33 3 68 85 04 02; mail fdelay@unistra.fr

9
10 **Abstract**

11 Single and multiphase flows in fractured porous media at the scale of natural
12 reservoirs are often handled by resorting to homogenized models that avoid the heavy
13 computations associated with a complete discretization of both fractures and matrix blocks.
14 For example, the two overlapping continua (fractures and matrix) of a dual porosity system
15 are coupled by way of fluid flux exchanges that deeply condition flow at the large scale. This
16 characteristic is a key to realistic flow simulations, especially for multiphase flow as capillary
17 forces and contrasts of fluid mobility compete in the extraction of a fluid from a capacitive
18 matrix then conveyed through the fractures. The exchange rate between fractures and matrix
19 is conditioned by the so-called mean matrix block size which can be viewed as the size of a
20 single matrix block neighboring a single fracture within a mesh of a dual porosity model.

21 We propose a new evaluation of this matrix block size based on the analysis of
22 discrete fracture networks. The fundamentals rely upon establishing at the scale of a fractured
23 block the equivalence between the actual fracture network and a Warren and Root network
24 only made of three regularly spaced fracture families parallel to the facets of the fractured
25 block. The resulting matrix block sizes are then compared via geometrical considerations and

26 two-phase flow simulations to the few other available methods. It is shown that the new
27 method is stable in the sense it provides accurate sizes irrespective of the type of fracture
28 network investigated. The method also results in two-phase flow simulations from dual
29 porosity models very close to that from references calculated in finely discretized networks.
30 Finally, calculations of matrix block sizes by this new technique reveal very rapid, which
31 opens the way to cumbersome applications such as preconditioning a dual porosity approach
32 applied to regional fractured reservoirs.

33

34 **Keywords**

35 Fractured porous media; Matrix block sizes; Dual porosity models; Multiphase flow.

36 **1. Introduction**

37 Conventional oil reservoirs are often housed in fractured rocks, especially in
38 carbonates environments, and one can estimate that more than 30 % of world oil reserves are
39 concealed in densely fractured systems, oil being mainly trapped in the host rock matrix.
40 Paradoxically, these geological structures may trigger contrasted effects on large-scale two-
41 phase flow patterns by increasing oil recovery due to high local permeability values, or on the
42 opposite, by decreasing oil extraction rates because of early water invasion, viscous fingering
43 etc. The same type of behavior is also encountered in the context of water decontamination
44 and can become even more complex if oil (and/or water) is swept by injections of miscible
45 gas.

46 Modeling two-phase flow in fractured reservoirs is now often employed for the
47 purpose of various applications, for instance to assess the relevance of different oil recovery
48 strategies or to investigate on the feasibility of in-situ water decontamination processes
49 (Bourbiaux, 2010). This fact makes that modeling single phase or multiphase flow in
50 fractured media is still a fertile research domain even though pioneering works on the topic
51 started in the early sixties (e.g., in Lemonnier et al., 2010a, b).

52 In this context, flow simulations relying upon finely gridded discrete fracture networks
53 and their associated (discretized) matrix blocks are becoming increasingly popular because of
54 the availability of high performance computers, the progress in algorithms for meshing
55 complex geometries, and the availability of sophisticated numerical techniques for solving
56 partial differential equations (Landereau et al., 2001; Noetinger et al., 2001; Adler et al.,
57 2005; Matthäi and Nick, 2009; Fournon et al., 2013). This exhaustive approach is critical to
58 bring us reference solutions and various benchmarks with which simpler approaches can be
59 compared. Nevertheless, gridded discrete fracture networks may be poorly documented and
60 include flawed information in the case of real-world applications. In addition, finely gridded

61 systems remain hardly usable for current practical applications to large-scale systems that
62 result in cumbersome model parameterizations and heavy computations. This downside is
63 emphasized in the domain of petroleum engineering usually dealing with both non-linear
64 multiphase flow and dense fracture networks requiring huge discretization efforts (Landereau
65 et al., 2001; Adler et al., 2005; Fournon et al., 2013). Applicability is also hindered by
66 duplicated calculations if the study encompasses tests of various model designs, various
67 model parameterization and various flow scenarios.

68 Fortunately, dense fracture networks are also good candidates to homogenization at
69 the scale of reasonable elementary mesh sizes (on the order of 5-100 m) by resorting for
70 example to the dual porosity approach to fractured media initially developed by Barenblatt et
71 al. (1960). The dual porosity formulation conceptualizes a fractured system as two
72 overlapping continua merging a fracture medium and a matrix medium with contrasts of
73 hydraulic properties between the two continua. Flow is then described by a set of equations in
74 each continuum (this set depends on the type of flow and the fluid phases present in the
75 system) associated with an exchange term ruling the fluid fluxes percolating between
76 continua.

77 This exchange term is all the more important that in general fractures are conveying
78 flow as the matrix stores fluid volumes. In transient problems as for example forced flow
79 between injecting and extracting wells, the way the relationship establishes between storage
80 capacity and conduction property conditions the overall response of the reservoir (e.g., Acuna
81 and Yortsos, 1995). In the specific cases of two-phase flow (water and oil), the absence or the
82 weak incidence of capillary forces in open fractures makes that flow is locally mainly of
83 single-phase type conveying either oil or water (with sharp saturation fronts in between) at
84 different locations in the fracture network. For its part, the way the matrix blocks are soaked
85 (water invades the matrix and pushes oil away) or drained (oil pushes water) strongly depends

86 on matrix block sizes and on the petro-physics properties of the matrix, making that extraction
87 from the matrix of a fluid by the other is mainly driven by capillary forces or by capillary
88 forces plus viscous forces (single-phase Darcian flow to make it simple).

89 When a discrete fracture network is connected enough and handled at an elementary
90 scale larger than a representative elementary volume, the exchange term in the dual porosity
91 models is proportional to an equivalent matrix block size. Intuitively, a REV for a fracture
92 network is a volume within which mean properties of the network such as fracture density,
93 fracture aperture, fracture hydraulic conductivity have some statistical meaning (Long et al.,
94 1982; Neuman, 1988). In a dual porosity model, the REV is also associated with the
95 capability to represent the actual fracture network as a synthetic network made (in three-
96 dimensional problems) of three regularly spaced fracture families, each family developing
97 fracture planes normal to one of the three main directions of flow. The so-called DFN
98 homogenized as a "sugar-cube" model (Warren and Root, 1963) is at the origin of the notion
99 of the equivalent matrix block size in relation with the dimensions of the elementary "sugar
100 piece" separating neighbor fractures in the homogenized DFN (Kazemi et al., 1976).

101 There exist two types of methods to evaluate the elementary matrix block size. The
102 first type relies upon exercises matching actual well test drawdown curves with analytical
103 solutions that inherit from rigorous mathematical homogenization or large-scale averaging
104 techniques (Arbogast 1990; Quintard and Whitaker, 1993; Noetinger et al., 2001; Unsal et al.,
105 2010; Noetinger and Jarrige, 2012). The downside of these techniques is that sometimes
106 actual well testing in fractured rock do not exist and when these tests exist, the damaged zone
107 in the close vicinity of a well may not fully reflect flow conditions in the natural fracture
108 network. The second type of methods is based on geometrical considerations regarding the
109 fracture network. These considerations led to three geometrical approaches that are the
110 geometrical imbibition method (GI, Bourbiaux et al., 1997), the enhanced general imbibition

111 method (EGI, Bourbiaux et al., 2006), and the mean spacing method (MS, Narr, 1996). It is
112 obvious that these approaches can only be applied if a minimum prior knowledge about the
113 fracture network geometry is available.

114 In this contribution we propose a new geometrical method that can to some extent
115 overlook the actual geometry of the fracture network because the method relies upon the
116 identification of a sugar-cube DFN equivalent to the actual network (see details hereafter).
117 The method also allows us to calculate matrix block sizes along directions parallel to the main
118 flow directions that are conditioned by the geometry of the fracture network (or its equivalent
119 as a sugar-cube model). Section 2 (and Appendix A) is focused on the theoretical framework
120 we rely upon to build the so-called oriented block size (OBS) method that we propose. For the
121 sake of clarity, a few features about dual-porosity models are also reminded. The matrix block
122 sizes stemming from the OBS technique are then compared to that from the other geometrical
123 techniques (GI, EGI, and MS, see above). The comparison is performed by way of a suite of
124 calculations applied to synthetic random fracture networks for which we explicitly control
125 both the geometric and hydraulic properties of the networks and the mean size of matrix
126 blocks between fractures. As told earlier, only dense and well-connected fracture networks are
127 considered because sparse networks cannot be homogenized via a dual porosity model at the
128 scale of a complete underground reservoir. Section 4 evaluates the OBS technique and also
129 the other geometrical approaches within the framework of a dual-porosity model compared
130 with exhaustive calculations discretizing the fracture network and the matrix blocks. The two-
131 phase flow scenarios are either dominated by capillary forces or viscous forces in an exercise
132 which consists in draining oil from matrix blocks by injecting water in fractures. These
133 complex flow scenarios are performed over synthetic test cases in which we control the
134 reference calculations (in a fully discretized system). This procedure enable us to clearly

135 emphasizes the main theoretical findings regarding matrix block size in dual porosity models
 136 before envisioning further concrete field-scale applications.

137

138 **2. Theoretical background**

139 In various approaches to fractured systems, the duality of fracture networks embedded
 140 in a host rock matrix is often represented as two overlapping continua merging a fracture
 141 medium and a matrix medium. In a so-called dual porosity – single permeability model, the
 142 fractures are usually highly conductive and poorly capacitive as the matrix is highly
 143 capacitive but with negligible flow triggered by fluid pressure gradients (weak permeability).
 144 As an example, single-phase Darcian flow in a dual continuum approach results in the
 145 resolution of two equations in the form

$$146 \quad \frac{\partial(\rho\phi^f)}{\partial t} + \nabla \cdot \left(-\rho \frac{\mathbf{k}^f}{\mu} \cdot \nabla (P^f + \rho g z) \right) - E^{m \rightarrow f} = 0 \quad (1)$$

$$147 \quad \frac{\partial(\rho\phi^m)}{\partial t} + E_p^{m \rightarrow f} = 0 \quad ; \quad E_p^{m \rightarrow f} = \rho \sigma \frac{\mathbf{k}^m}{\mu} (P^m - P^f) \quad (2)$$

148 For the sake of simplicity, references to space (x) and time (t) for parameters and state
 149 variables have been dropped. The indexes f and m refer to fracture and matrix continua,
 150 respectively. ρ [ML-3] is the mass density of the fluid, μ [ML-1T-1] is the dynamic
 151 viscosity of the fluid, \mathbf{k}^λ [L2] is the permeability of the continuum λ ($\lambda = f, m$), ϕ^λ [-] is
 152 the porosity of the continuum λ , P^λ [ML-1T-2] is the fluid pressure in the continuum λ , g
 153 [LT-2] is the scalar value of the gravity acceleration g , and z [L] is the local elevation taken
 154 from an arbitrary reference and counted positive upward. $E_p^{m \rightarrow f}$ [ML⁻³T⁻¹] is the exchange
 155 rate (a mass fluid flux per unit volume of medium) between the fracture and the matrix
 156 continua.

157 In (2), the exchange rate is of pseudo steady-state type meaning that the relationship
158 between matrix and fractures depends on pressure gaps between the continua and not on a
159 convolution product of their derivatives with respect to time. In (2), the matrix permeability
160 \mathbf{k}^m is assumed small enough to neglect Darcian fluxes in the matrix (compared to that in the
161 fractures) but large enough to enable fluid flux percolation between the matrix and the
162 fractures. Therefore, the matrix permeability is an entry of the exchange rate via the term
163 $\sigma \mathbf{k}^m$, σ [L^{-2}] being a shape factor tensor that quantifies the mean size of the matrix blocks
164 associated with the fractures included in an elementary volume (for example, the volume
165 corresponding to the elementary meshing employed when solving numerically Eqs (1) and
166 (2)). By construction, the pseudo steady-state assumption in (2) ignores the early transient
167 flow regime between matrix and fractures which may result in erroneous evaluations of
168 exchanged fluid fluxes, especially in the case of weakly permeable matrix media requiring
169 long times for equilibrating their fluid pressure fields with that of fractures (e.g., as in shale
170 gas and shale oil extraction problems). Transient exchange rates between fractures and matrix
171 are the natural outcome of Multiple INteracting Continua (MINC approaches) initially
172 developed in the late eighties (e.g., Pruess and Narasimhan, 1985; Pruess et al., 1990) and
173 more recently reassessed and improved (e.g., Karimi-Fard et al., 2006; Tatomir et al., 2011,
174 de Dreuzy et al., 2013). The MINC models are not incompatible with the notion of mean
175 matrix block size in homogenized fractured systems as each matrix block is viewed as an
176 entity of prescribed size enclosing a nested heterogeneity.

177 Various formulations of the shape factor have been proposed for many modeling
178 applications (Kazemi et al., 1976; Thomas et al., 1983; Coats 1989; Ueda et al., 1989; Lim et
179 al. 1995; Quintard and Whitaker, 1996; Noetinger and Estebenet., 2000) amongst which the
180 formulation proposed by Kazemi et al. (1976) is the one used in this study. This choice is
181 motivated by a quite simple formulation which allows for dealing with diagonal tensors, and

182 also introduces the mean matrix block size as a quantity weighting the influence of the matrix
 183 permeability tensor to control the fluid fluxes exchanges between matrix and fractures. For
 184 diagonal permeability and shape factor tensors, the product $\sigma \mathbf{k}^m$ is developed as

$$185 \quad \sigma \mathbf{k}^m = \begin{pmatrix} k_x^m / s_x^2 & 0 & 0 \\ 0 & k_y^m / s_y^2 & 0 \\ 0 & 0 & k_z^m / s_z^2 \end{pmatrix} \quad (3)$$

186 with s_i [L] ($i=x, y, z$) the mean matrix block size along the main flow direction i . As the
 187 exchange rate between the fractures and the matrix is a key feature to the behavior of a dual
 188 continuum and some other homogenized approaches (Lemonnier et al., 2010a, b), it makes
 189 sense to revisit the item especially regarding the mean matrix block size (which rules the
 190 fluxes, provided the fluid pressure fields are correctly calculated).

191 The Oriented Block Size (OBS) technique that we develop below infers the mean
 192 matrix blocks sizes s_i ($i=x, y, z$) from a fractured system by assuming that a rock block
 193 enclosing an actual fracture network with various characteristics (e.g., Fig 1) can be turned
 194 into a simplified block with an equivalent fracture network composed of three families of
 195 planar fractures.

196
 197 Fig. 1. A fractured rock block at the scale of a reservoir grid cell with references to main flow
 198 directions and facets of block normal to flow directions.

199

200 Each family is defined by a uniform spacing between fractures and a fracture plane normal to
 201 one direction of flow (or including the two other directions). This equivalent fracture network
 202 (e.g., Fig. 2) which draws the so-called "sugar-cube" configuration as proposed by Warren
 203 and Root (1963) and referred to as the WR model hereafter, is conceptually compatible with
 204 the notion of mean matrix block size. The three families of WR fractures delimit a
 205 parallelepiped elementary block separating neighbor fractures that should coincide with the
 206 shape factor as defined in Eq (3). If the whole WR block is wide enough, the three fracture
 207 families can be aggregated as a single fracture permeability tensor (or value) and a single
 208 fracture porosity for the whole block or its facets. These parameters depend on the size of the
 209 elementary matrix block separating the WR fractures. By comparing, or more exactly by
 210 identifying permeability and porosity properties of a WR block with that of an actual
 211 fractured block, one is able to define the equivalent mean matrix block size of the actual
 212 fractured block.

213
 214 Fig. 2. A regular fracture network of three fracture families (a Warren and Root (WR) model)
 215 at the scale of a reservoir grid cell with reference to main flow directions, facets of block
 216 normal to flow directions, and spacing between fractures.

217

218

219 Let us take a parallelepiped block housing an actual fracture network as depicted in
220 Fig. 1. The first way to identify a single macroscopic permeability tensor \mathbf{k}^f for the block is
221 to employ upscaling approaches, multiple continua theory (Karimi-Fard et al., 2006; Tatomir
222 et al., 2011; Jourdain et al., 2014), analytical solutions (Oda, 1985) or simply to conjecture the
223 entries of the tensor as could be done, for example, in parameterizing a dual porosity approach
224 after having postulated that the approach was convenient for the problem under investigation.
225 A second way is to extract the (diagonal) tensor from the structural properties of the fracture
226 network and its relationships with the homogenization volume (the block) concealing it.

227 The actual fractured block as depicted in Fig 1 is oriented with its main directions
228 along the main directions of flow indexed by $i=1,2,3$ (here completely equivalent to $i = x, y, z$
229 for locations in space denoted $\mathbf{x} = (x, y, z)$ but easier to manipulate when incrementing the
230 index). The block size in direction i is denoted Δ_i and the sides delimiting the block are also
231 indexed by i but for limits normal to the main direction i . In addition, block sides are labelled
232 i^- or i^+ according to their respective location upstream or downstream along direction i .
233 Assuming that the fractured block is well connected, the mean permeability of the block along
234 a direction i can be calculated as the average over the sides i^- and i^+ of the local
235 permeability of fractures intercepting the sides. This yields

$$236 \quad k_i^{FN-S} = \frac{1}{2(\Delta_{i+1}\Delta_{i+2})} \left(\sum_{n=1}^{Nf_{i-}} k_n l_n e_n + \sum_{n=1}^{Nf_{i+}} k_n l_n e_n \right) \quad (4)$$

237 In the above equation, i is a cycling index such that, e.g., $i+1 = 3$ when $i = 2$ and $i+1$ returns
238 to 1 when $i=3$. k_i^{FN-S} [L^2] is the macroscopic fracture permeability of the fractured block
239 along direction i , $\Delta_{i+1}\Delta_{i+2}$ [L^2] is the total surface area of sides i^- and i^+ these being
240 intercepted by a number of fractures Nf_{i-} and Nf_{i+} . k [L^2] is the local permeability of a

241 fracture seen as intercepting the side of the block over an apparent length l and with apparent
 242 fracture aperture e [L].

243 By re-using the same notations for directions and sides in a rock block modeled as a
 244 WR network (Fig. 2), one can also calculate the entries k_i^{WR} of the diagonal fracture
 245 permeability tensor of the WR block along directions i . The three fracture families of the WR
 246 network are also indexed by i with the same notation as for the block sides, i.e., a fracture
 247 family i corresponds to fracture planes normal to direction i . A family i is of uniform spacing
 248 s_i [L] (s_i is measured along direction i , see Fig. 2), counts Nf_i fractures with a uniform
 249 scalar permeability k_i and a uniform fracture aperture e_i . With these settings and the
 250 assumption that flow only occurs in the fractures, the total flow rate entering or exiting the
 251 WR fractured block through a side i normal to the direction i can be expressed as

$$252 \quad Q_i = -\nabla_i P \left(\sum_{j \neq i} Nf_j e_j \Delta_{k;k \neq i, k \neq j} \frac{k_j}{\mu} \right) = -\nabla_i P \frac{k_i^{WR}}{\mu} \Delta_{i+1} \Delta_{i+2} \quad (5)$$

253 For the sake of simplicity, the gravity components of flow have not been accounted for in (5).
 254 $Nf_j e_j \Delta_{k;k \neq i, k \neq j}$ represents the total surface of flow developed by the family fracture j through
 255 the side i of the block, $\Delta_{i+1} \Delta_{i+2}$ is the total surface area of the side i , and k_i^{WR} is the
 256 macroscopic fracture permeability of the WR block along direction i . The equality in (5)
 257 comes down to a direct identification of the three terms of the macroscopic permeability \mathbf{k}^{WR}
 258 as

$$259 \quad \begin{bmatrix} k_1^{WR} \\ k_2^{WR} \\ k_3^{WR} \end{bmatrix} = \begin{bmatrix} 0 & 1/\Delta_2 & 1/\Delta_3 \\ 1/\Delta_1 & 0 & 1/\Delta_3 \\ 1/\Delta_1 & 1/\Delta_2 & 0 \end{bmatrix} \cdot \begin{bmatrix} Nf_1 e_1 k_1 \\ Nf_2 e_2 k_2 \\ Nf_3 e_3 k_3 \end{bmatrix} \quad (6)$$

260 In the context of scaling the values k_i^{WR} so they become equivalent to calculated values in a
 261 rock block encapsulating an actual fracture network, the number Nf_i of WR fractures, their

262 aperture e_i and their permeability k_i become the unknowns of the problem. Therefore, it
 263 makes sense to invert the linear system of equation (6) which yields

$$264 \quad Nf_i e_i k_i = \frac{\Delta_i}{2} \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{WR} \quad (7)$$

265 with $\delta_{i,j}$ the Kronecker delta function, $\delta_{i,j} = 1$ if $i = j$ and $\delta_{i,j} = 0$ if $i \neq j$.

266 By considering the structure of a WR fracture network, one can write

$$267 \quad Nf_i (e_i + s_i) = \Delta_i \Rightarrow \frac{Nf_i e_i}{\Delta_i} = \frac{e_i}{e_i + s_i} \quad (8)$$

268 Note in the above expression that counting Nf_i fractures assumes the presence of $Nf_i - 1$
 269 fractures inside the block and that the two sides i of the block are each bounded by half a
 270 fracture of family i with half the aperture e_i counted in the block. Introducing (8) in (7)
 271 results in

$$272 \quad k_i = \frac{1}{2} \left(1 + \frac{s_i}{e_i} \right) \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{WR} \quad (9)$$

273 The expression (9) will be used later for the purpose of identification between an actual
 274 fractured block and a WR block.

275 Let us look at the porosity properties of the WR block. The fracture porosity ϕ^{WR} [-] of
 276 the whole WR block and the fracture density ϕ_i^{WR-S} [-] at a side i defined as the porosity of
 277 fracture network at a side of the block (the ratio of the surface area of open fractures at a side
 278 to the total surface of the side) can also be derived as

$$279 \quad \phi^{WR} \approx \sum_{i=1}^3 \frac{Nf_i e_i \Delta_{i+1} \Delta_{i+2}}{\Delta_1 \Delta_2 \Delta_3} = \sum_{i=1}^3 \frac{Nf_i e_i}{\Delta_i} \quad (10)$$

$$280 \quad \phi_i^{WR-S} \approx \sum_{l \neq i} \frac{Nf_l e_l}{\Delta_l} \quad (11)$$

281 Notably, the expressions in (10) and (11) are rather simple but are approximations since the
 282 intersections of fractures are counted twice in the porosity values. This was found of
 283 negligible influence for classical block sizes and fracture apertures. Subtracting (11) from (10)
 284 returns the term $Nf_i e_i / \Delta_i$ which also appears in Eq (8). Therefore, another way to express the
 285 relationship between the local WR fracture permeability k_i and the macroscopic permeability
 286 \mathbf{k}^{WR} in (9) is

$$287 \quad k_i = \frac{1}{2(\phi^{WR} - \phi_i^{WR-S})} \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{WR} \quad (12)$$

288 Both expressions (9) and (12) are employed to define the matrix block size s_i (in 9).

289 If the WR network is equivalent regarding its hydraulic properties to the actual
 290 fracture network, it is expected that ϕ^{WR} , ϕ_i^{WR-S} , and k_j^{WR} are similar to the equivalent
 291 properties in the actual block of fracture network, respectively denoted as ϕ^{FN} , ϕ_i^{FN-S} , and
 292 k_j^{FN-S} (see (4) for the latter term). It is also expected that the WR network, while being still
 293 equivalent to the actual fractured block, can inherit some properties (parameters) of a
 294 homogenized model such as the mean matrix block sizes of the medium and the permeability
 295 tensor at the macroscopic scale of a fractured block. By imposing these properties in (9) and
 296 (12), and after a few algebraic manipulations (see Appendix A for details), an expression of
 297 the mean matrix block sizes in a homogenized fractured block can be written as

$$298 \quad s_i \approx \frac{\sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{FN-S}}{(\phi^{FN*} - \phi_i^{FN-S*}) \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^f} \quad (13)$$

299 k_i^{FN-S} ($i=1,2,3$) are the permeability values at the sides i of the actual fractured block,
 300 k_i^f ($i=1,2,3$) are the entries of the diagonal permeability tensor of an homogenized medium
 301 equivalent to the fractured block (e.g., that of a dual porosity model), and ϕ^{FN*} ,

302 $\phi_i^{FN-S^*}$ ($i = 1, 2, 3$) are rescaled block and side porosities of the actual fractured block. These
303 rescaled porosities of dimension $[L^{-1}]$ (a porosity per unit fracture aperture) are calculated
304 over the skeleton of the actual fracture network to which each fracture is assigned a unit
305 fracture aperture.

306 In addition to postulating the equivalence between a WR block and the actual fractured
307 block, the assumptions allowing us to derive (13) are twofold. First, the actual fracture
308 network is a good candidate for homogenization with the meaning that there exist
309 macroscopic properties as mean matrix block size and diagonal permeability tensor
310 characterizing the hydraulic behavior of the network at the large scale (at least, the scale of a
311 mesh of a homogenized model). Second, a WR network exists (as that investigated by way of
312 equations 5 to 12) but with uniform fracture aperture e_f over its three fracture families and
313 still equivalent to the actual fracture network (see Appendix A for details). There is no clear
314 criterion (except dealing with a dense and well-connected network) allowing us to state
315 beforehand whether or not a given fracture network would follow the above assumptions.
316 Eventual criteria would also depend on the flow processes and mechanisms targeted for
317 further applications at the large scale.

318 It is worth to note that Eq. (13) depends on both the facet permeability values of the
319 actual fractured block k_j^{FN-S} , and the structural properties of the actual fracture network
320 skeleton in the form of porosities ϕ^{FN^*} and $\phi_i^{FN-S^*}$. These features make that applicability of
321 (13) is conditioned by a good knowledge of the actual fracture network geometry and, as a
322 downside, renders the method hardly applicable to poorly-known natural systems. In the end,
323 Eq. (13) should be mainly used in problems dealing with homogenization of systems with
324 well-known geometry and discretization of synthetic fracture networks (as done for instance
325 in reservoir engineering when passing from a geological model to a tractable flow model).

326 This notwithstanding, the OBS technique can also deliver another form of the mean
 327 matrix block size. By manipulating the expression of the side block permeability of the actual
 328 fractured block in (4), scaling the subsequent expression with the side block porosities ϕ_i^{FN-S}
 329 and making use of (13) (details are provided in Appendix A), another form of the mean matrix
 330 block size comes up as

$$331 \quad s_i \approx \frac{2e_f \bar{k}}{\sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^f} \quad (14)$$

332 This form introduces the existence of a mean single fracture aperture e_f [L] (which is also the
 333 uniform aperture mentioned above for the WR network) and a mean single-fracture
 334 permeability \bar{k} [L²] at the scale of the whole actual fractured block. These two quantities are
 335 additional assumptions to that discussed regarding (13) for the applicability of (14).

336 Even though these assumptions may appear very restrictive, they give the possibility
 337 to infer mean matrix block sizes from poorly known and hardly accessible fracture networks
 338 as often encountered in field case applications. The entries k_j^f of the permeability tensor of
 339 the whole fractured block can be evaluated by way of hydraulic tests; preferably interference
 340 testing between distant wells that avoid bias stemming from an environment close to the
 341 tested well that would not be representative of the fracture network at a larger scale. Values of
 342 uniform single-fracture aperture e_f and uniform single-fracture permeability \bar{k} are harder to
 343 infer because data obtained for instance from optic imaging of boreholes (for e_f) and flow or
 344 production logs (for \bar{k}) may reveal not representative of the whole network. It remains that
 345 the matrix block size calculation in (14) is feasible without resorting to any knowledge on the
 346 structure of the actual fracture network. It is obvious that the subsequent inferred value of
 347 mean matrix block size should be taken as an order of magnitude (then refined for instance by
 348 model inversion) instead of a robust pinpoint value.

349 In the following comparing: 1- the OBS technique with other geometrical techniques,
350 and 2- the dual porosity approach (handling matrix block sizes s_i) with finely discretized
351 networks, we address the relevance of the simplified expression in (14) under the assumption
352 that the skeleton of the fracture network is known (as is the case with other geometrical
353 methods). We prescribe to each fracture a uniform aperture and a uniform fracture
354 permeability. The skeleton is then discretized and the entries k_j^f of the permeability tensor are
355 calculated by performing numerical "permeameter" experiences (i.e., calculating fluid fluxes
356 between opposite facets of the fractured block under prescribed Dirichlet boundary conditions
357 while the other facets of the block are of no-flow type).

358

359 **3. Comparison with structural-geometrical approaches**

360 As shown from a theoretical standpoint, the OBS technique defines a mean matrix
361 block size as a measure drawn from geometrical and structural properties of a discrete fracture
362 network and its equivalent representation via a regular "sugar cube" network. In theory, no
363 reference to any calculation of flow at the large scale is evoked in obtaining the OBS matrix
364 block size, which renders the technique comparable in its spirit to other previous approaches
365 also based on geometrical-structural characteristics of the discrete fracture network.

366 In the following, the OBS evaluation of matrix block sizes is compared with three
367 other types of geometrical calculations, namely: the geometrical imbibition (GI) technique
368 (Bourbiaux, 1997), the extended geometrical imbibition (EGI) technique (Bourbiaux et al.,
369 2006), and the mean spacing (MS) technique (Narr, 1993). The main backgrounds of GI, EGI,
370 and MS are summarized (sometimes slightly enhanced, as for EGI) and presented with
371 notations consistent with that of the present work in Appendix B. GI and EGI techniques are
372 only applicable (in their original version) to two-dimensional fracture networks and model the
373 distance between any location in the matrix and the nearest fracture of the DFN. MS is

374 available for two- and three-dimensional systems and infers the mean lag distance between
375 two neighbor fractures along the main directions of flow in a fractured block. All the
376 geometrical methods need the detailed geometry of the DFN, although OBS could be used
377 without it (See Section 2). But for a fair comparison we assume for all methods that the
378 skeleton of the fracture network is known.

379 The comparison of OBS, GI, EGI, and MS is conducted for the two horizontal
380 directions of a three-dimensional fractured block (100 m on a side) consisting of two families
381 of near-vertical fracture planes. In the first test, a fracture family denoted *A*, is oriented with
382 an azimuth of 100° counted positive anticlockwise from the main direction x of the fractured
383 block. The second fracture family denoted *B* is oriented 10° . The spacing between fractures of
384 family *B* is kept constant at 7 m, as the spacing of family *A* is varied between 2 and 8 m for
385 different realizations of the DFN (two examples reported in Fig. 3).

a **b**
386 Fig. 3. Examples of random discrete fracture networks (DFN) with two near-vertical fracture
387 families at the scale of a reservoir grid cell. The azimuths of family *A* and *B* are 100° and 10° ,
388 respectively. DFN a: family *A* (resp. *B*) with mean spacing of 2 m (resp. 7 m); DFN b:
389 families *A* and *B* with mean spacing of 7 m.

390

391 If we denote as s_x and s_y the mean matrix block sizes along the x and y horizontal directions
 392 of the fractured block, in view of the orientations of fracture families A and B , s_x should be
 393 close to the mean spacing of A (i.e., 2 – 8 m), and s_y close to the spacing of B (i.e., 7 m). Fig.
 394 4 reports on sought values of s_x and s_y for different methods of calculation with specifically
 395 the EGI technique rendering two sets of measures (see Appendix B) - small-EGI, large-EGI –
 396 as the technique assumes the existence of two types of matrix block interacting with the
 397 fracture network during flow.

a **b**
 398 Fig. 4. Mean matrix block sizes s_x and s_y as functions of the spacing of fracture family A
 399 (fracture networks in Fig. 4) for different methods of calculation. OBS = oriented block size
 400 method, GI = general imbibition method, EGI = enhanced general imbibition method (with
 401 "small" and "large" sizes of matrix blocks), and MS = mean spacing method.

402
 403 In general, the OBS calculations retrieve the expected values of $s_x \approx 2-7$ m as a
 404 function of the spacing of fracture family A (Fig. 4a). The size s_y which should be constant at

405 7 m, actually evolves with the spacing of family *A* and is overestimated of 10% to 50% (Fig.
406 4b). This overestimation cannot be the consequence of an actual fracture network that would
407 be far from a regular WR representation since the actual network is simple and made of two
408 perpendicular fracture families with directions almost parallel to the x and y directions of the
409 fractured block. Nevertheless, we noted that increasing the spacing of the fracture family *A*
410 also diminished the connectivity of the DFN with a few subdomains almost free of any
411 fracture and poorly connected to the facets of the fractured block. It is noteworthy that
412 estimates of effective properties of the DFN, especially porosities (or their influence on
413 macroscopic permeabilities in Eq. (15)), both at the facets and inside the block are key
414 features to the OBS calculations (see Section 2). Since less connected networks return weaker
415 porosity values, the equivalent WR network assigned with those porosities will contain less
416 fractures and result in increased matrix block sizes extracted from the equivalence between
417 the WR network and the DFN.

418 Compared with the expected values, matrix block sizes s_x and s_y extracted from the
419 GI technique tend to be overestimated. This result is foreseeable because GI usually
420 experiences some difficulties when dealing with DFN encompassing both small and large
421 matrix blocks. These difficulties are the consequence of the oversimplified fitting with a
422 second degree polynomial of the so-called invasion area curve calculated by the method as the
423 surface area in the matrix domain located at a given distance from the closest fracture of the
424 system (see Appendix *B*). Regarding EGI, the "small block" estimates s_x are in the correct
425 range 2-8 m when the size s_y is always overestimated. For their part, the "large block"
426 estimates in EGI are always more than twice the expected values. Finally, the MS method
427 infers correct values of s_x and s_y whichever the investigated DFN and the spacing of fracture
428 families *A* and *B*. Notably, the MS method is weakly influenced by the fracture network
429 connectivity which might become a drawback when dealing with sparse and poorly connected

430 fracture networks. In that case MS will still measure the mean lag distance separating two
431 neighbor fractures, as a poorly connected network tends to conceal a few cluster of large
432 matrix blocks in the system. In that case mean matrix block sizes from MS would be
433 underestimated.

434 In the OBS technique, whose specificity is seeking the equivalence between the actual
435 DFN and a regular WR network, this equivalence seems intuitively easier to achieve for
436 DFNs with fracture families whose principal orientations are close to the main directions of
437 the whole block. Therefore, it makes sense to address the capabilities of the method under less
438 favorable conditions where actual fractures do not line up with the main block directions. We
439 re-handled the comparison of matrix block sizes drawn from fracture networks still made of
440 two almost vertical fracture families, but this time with a constant spacing of 3 m for family
441 A, 5 m for family B, and varying the orientation of the families with respect to the main
442 directions x and y of the block. The fracture family A is still oriented 100° (counted positive
443 anticlockwise) with respect to the x direction and the orientation of family B is varied between
444 0 and 70° with respect to x (Fig. 5). In view of the geometrical settings of the DFNs, the
445 matrix block size s_x should be close to 3 m and s_y close to 5 m when the fracture family B is
446 almost orthogonal to family A (azimuth of B = $0-10^\circ$). Block sizes s_x should then slightly
447 decrease as s_y should increase when the direction of fracture family B departs from
448 orthogonality with A.

449 The GI method systematically overestimates both s_x and s_y in each configuration of
450 the fracture network. The EGI technique still tends to overestimate s_x and s_y with its "large
451 block" measure while correct or slightly underestimated values are found with the "small
452 block" measure. In any case, both GI and EGI are weakly sensitive to the fracture family
453 orientations with almost constant values s_x and s_y irrespective of the azimuth prescribed to

454 fracture family B in the DFN (Fig. 6). This result is consistent with the fact that both
 455 techniques model the surface occupied by matrix domains in the fractured block as a function
 456 of the distance to the nearest fracture (Appendix B). This measure reveals far less sensitive to
 457 fracture orientations than to fracture spacing.

458 Fig. 5. Examples of random discrete fracture networks (DFN) with two near-vertical fracture families at the scale
 459 of a reservoir grid cell. The mean spacing of fracture families A and B are prescribed at 3 m and 5 m,
 460 respectively, while the azimuth of family A is kept at 100° and the azimuth of family B is varied between 0°
 461 (DFN a) and 70° (DFN b).
 462

463 Fig. 6. Mean matrix block sizes s_x and s_y as functions of the azimuth of fracture family B (fracture networks
 464 in Fig. 5) for different methods of calculation. OBS = oriented block size method, GI = general imbibition
 465 method, EGI = enhanced general imbibition method (with "small" and "large" sizes of matrix blocks), and MS =
 466 mean spacing method.

467 The MS and OBS techniques infer very similar matrix block size values, these being
468 sometimes slightly underestimated by MS and slightly overestimated by OBS. For azimuths
469 of the fracture family B between 0 and 45°, the estimated s_x with both MS and OBS are close
470 to the expected value of 3 m and stay almost constant whichever the orientation of family B .
471 Concerning s_y , the expected value of 5 m is retrieved by OBS and underestimated at 3-4 m
472 by MS. For azimuths of the fracture family B between 45 and 70°, both methods return, as
473 expected, s_x values that slightly decrease, as s_y values increase from approximately 5 m up
474 to 8 m. OBS mainly captures the projection of the fracture planes onto the facets delimiting
475 the fractured block (see Section 2 and Appendix A), which is obviously sensitive to fracture
476 orientations. In the same vein, MS evaluates the mean distance between fractures along the
477 main directions of the fractured block with the obvious consequence of increasing the
478 apparent distance when fracture planes are not normal to the direction of measure.
479 Nevertheless, both methods provide valuable results for dense fracture networks or fractured
480 blocks wide enough to enclose a large number of fractures allowing for significant statistical
481 measures of fracture spacing (MS) or block-side and inner-block hydraulic properties (OBS).

482 Notwithstanding other considerations such as computation times (see hereafter), OBS
483 and MS techniques seem to outperform GI and EGI in extracting mean matrix block sizes
484 from fractured system. We noted however that OBS is sensitive to the loss of connectivity in a
485 fracture network with the consequence of increasing the inferred matrix block size. This
486 artificial increase might result in biased evaluations of fluid flux exchanges between fracture
487 and matrix media. Numerical exercises comparing discrete fracture network outputs and their
488 dual porosity representation with OBS-sized matrix blocks are conducted to answer this
489 question. The other geometrical techniques GI, EGI, and MS are also tested. We remind that
490 these three numerical techniques are in essence only applicable when a prior knowledge of the
491 fracture network geometry is available, while the OBS technique might be applied either on

492 known or unknown geometries (see Section 2). For a fair comparison of all techniques
493 hereafter, we consider that the fracture network geometry is known.

494

495 **4. Two-dimensional numerical test cases**

496 As already mentioned, dual continua representations of discrete fracture networks are
497 conducive to drastic reductions in computation costs but require carefully designed settings to
498 adequately represent both conductive and capacitive properties of a fractured porous medium
499 subject to Darcian flow. We address here two phase flow in both DFN and dual porosity
500 models. The setup of calculations is dimensioned to represent large laboratory analogs of
501 flow in fractured media as conducted for instance in "Hele-Shaw" cells (e.g., Park and
502 Homsy, 1984; Folch et al., 1999). We remind that we are interested in the assessment of mean
503 matrix block size from different geometrical-structural techniques that always manipulate
504 relative quantities as the spacing of fractures compared to the block size, or fracture traces
505 intercepted by block facets. Therefore, our findings from numerical experiments at the scale
506 of a lab device should not be hampered by loss of generality. In addition, we perform
507 calculations, especially in the context of DFN discretization, over synthetic fracture networks
508 with regular fracture orientations. This choice reduces discretization efforts but is mainly
509 employed herein because it ensures accuracy of reference calculations in a DFN compared
510 with that from a dual porosity model. Even though sophisticated meshing techniques and
511 advanced numerical methods exist, it was found that thin fracture elements in unstructured
512 meshing tend to smear the calculation of their state variables over the large matrix blocks.
513 This feature is not suited to compare (local) DFN and (large scale) dual porosity calculations
514 of diffusive flow.

515 Numerical simulations are performed over two-dimensional horizontal fractured
516 systems (of unit thickness) that only neglect gravity-driven flow. Notably, the various

517 techniques employed in this study to calculate mean matrix block sizes are not sensitive to
518 gravity-driven flow and only manipulate geometrical considerations on the fracture network
519 or equivalences in permeability-porosity between an actual fractured block and a sugar-cube
520 model. Two-phase flow in a DFN is performed over a fractured system of 3 m length and 1.5
521 m width finely discretized by 11590 square elements for an accurate representation of both
522 the fracture network and matrix. The system is also roughly discretized by only 920 square
523 elements of a dual-porosity, single-permeability model with matrix block sizes extracted from
524 the DFN via the EI, EGI, MS and OBS techniques (see Section 3). Two-phase flow is
525 numerically solved by means of a finite volume technique and uses an implicit-in-time
526 scheme for time integration of the pressure equation while an explicit-in-time scheme is used
527 for time integration of either the water or oil mass balance. To avoid unfair comparisons
528 between GI, EGI, MS, and OBS, a simple fracture network is delineated with fractures only
529 parallel to the main flow directions x and y of the system. Dead ends of the fracture network
530 are also removed since in essence they are always accounted for in the fracture-matrix
531 relationship by GI and EGI methods when MS and OBS might not see these dead-ends
532 because they are not counted in MS or do not participate to side-block properties in OBS.

533 The first fractured system investigated (Fig. 7) is initially saturated with oil and
534 percolated by water injected from the western boundary taken as a Neumann condition
535 prescribing a constant-in-time water flux. The eastern boundary of the system is of Dirichlet
536 type while North and South boundaries are of no-flow type. Table 1 indicates the local
537 hydraulic properties of each medium (fractures, matrix) in the DFN, Table 2 reports on inner-
538 block and block-side properties used by the OBS method to calculate matrix block sizes, and
539 Table 3 gathers the various matrix block sizes s_x and s_y obtained from the GI, EGI, MS and
540 OBS methods.

541

542

543 Fig. 7. Two-dimensional fracture network serving as a system finely discretized or handled as a dual-porosity
 544 model for the purpose of flow dynamics comparison. The size of matrix blocks in a dual porosity approach are
 545 reported as colored frames, from left to right: Red = oriented block size method, Blue = general imbibition
 546 method, Orange = mean spacing imbibition method, Green and Purple = small and large sizes from enhanced
 547 general imbibition method.

548

	Matrix medium	Fractures
Porosity ϕ [-]	0.1	1
Permeability k [10^{-15} m^2)]	1 and 10	10000
Relative permeability k_r [-]	<p>Brooks Corey ($\lambda=2$)</p>	<p>"Cross" k_r</p>
Capillary pressure P_c [bar = 10^4 kgms^{-2}]	<p>Brooks Corey ($\lambda=2$)</p>	Null capillary pressure

549 Table 1. Set up of main flow parameters for calculations of two-phase flow in fractured systems depicted in Fig.
 550 7 and 10. The relative permeability and capillary pressure as functions of water saturation in the matrix obey the
 551 Brooks and Corey model (1964) with λ ($=2$) the so-called pore-size distribution index.

552

	x direction	y direction
k_f [10^{-15} m ²]	46.42	120
k^{FN-S} [10^{-15} m ²]	40	120
ϕ^{FN-S} [-]	0.004	0.012
ϕ_f [-]	0.012	

553 Table 2. Main macroscopic parameters of the fractured block in Fig. 7 to infer via the oriented block size
 554 technique the mean matrix block size of a dual porosity model. k_f , ϕ_f respectively are the permeability and
 555 porosity of the whole block, k^{FN-S} , ϕ^{FN-S} respectively are the permeability and porosity of the fracture
 556 network at the sides (normal to x and y directions) of the block.

557

Block sizes	OBS	GI	MS	EGI- large	EGI- small
s_x [m]	0.360	0.6	0.35	0.696	0.257
s_y [m]	0.306	0.3	0.345	0.494	0.257

558 Table 3. Mean matrix block sizes of a dual porosity model as a surrogate to the discrete fracture network in Fig.
 559 7.

560

561 Two different types of flow are simulated, the first one with low water injection rate of
 562 0.1 m/day in the fractures and low matrix permeability of 10^{-15} m², the second one with higher
 563 injection rate of 1 m/day and higher matrix permeability of 10^{-14} m². On the one hand, the
 564 first scenario with small water fluxes in the fractures and weakly permeable matrix enhances
 565 capillary effects as the origin of pressure gradients between fracture and matrix and
 566 subsequent exchange rates between both media Due to capillary effects in the matrix and
 567 absence of these in the fractures, the oil pressure in the matrix is higher than that in the
 568 fractures and oil is ejected from the matrix (or water invades the matrix). On the other hand,
 569 the second scenario with high injection velocities favors "piston" flow in the fractures and
 570 enhances fracture-matrix exchanges as the consequence of the excess of water pressure in
 571 fractures compared with oil pressure in the matrix. Water invades the matrix and the process

572 is enhanced by the contrast of mobility (the ratio kr/μ) between oil and water phases which
 573 triggers rapid water invasion along the fractures and early leaching of matrix blocks.

574 To reinforce these assertions about flow scenarios with contrast between capillary and
 575 viscous forces to extract oil from matrix blocks, we also calculated a dimensionless capillary
 576 number based on the evaluation of water fluxes invading matrix blocks versus expulsion of oil
 577 from the matrix to fractures by capillary pressure contrasts. With steady-state flow sweeping
 578 oil from the system by forced water injection at one side of the fractured block, the mean
 579 water pressure gradient in the system is evaluated as

$$580 \quad |\nabla P_w| \approx \frac{V_{inj} \mu_w}{k_i^f} \quad (15)$$

581 P_w [$ML^{-1}T^{-1}$] is the water pressure in both the fractures and the matrix, V_{inj} [LT^{-1}] is the
 582 injection velocity of water at the upstream side of the fractured block, μ_w [$ML^{-1}T^{-1}$] is the
 583 dynamic viscosity of water, and k_i^f [L^2] is the equivalent fracture permeability of the whole
 584 block along the direction i of water injection. Regarding the capillary pressure gradient, we
 585 assume a null capillary pressure in the fractures (open medium of unit porosity) and we take
 586 in the matrix the maximal capillary pressure P_c^{\max} given by relationships capillary pressure –
 587 saturation (see, e.g., Table 1). The capillary pressure gradient between matrix and fractures is
 588 then approximated as

$$589 \quad |\nabla P_c| \approx \frac{P_c^{\max}}{s_{\min}/2} \quad (16)$$

590 with s_{\min} [L] the smallest dimension (in either directions x , or y or z) of the mean matrix
 591 block size. A dimensionless capillary number balancing capillary gradient with water pressure
 592 gradient can be expressed as

$$593 \quad n_c = \frac{|\nabla P_c|}{|\nabla P_w|} \approx \frac{2P_c^{\max} k_i^f}{s_{\min} \mu_w V_{inj}} \quad (17)$$

594 This capillary number is larger than one for flow conditions dominated by capillary forces as
595 it becomes close to one or less than one when viscous forces condition flow in the fractured
596 block.

597 Fig. 8. Maps of water saturation in a water-flooding two-phase flow scenario. Calculations are performed over a
598 fine grid discretizing both the fracture network and matrix (system in Fig. 7). The system is initially saturated in
599 oil and water is injected in the fractures at a constant flow rate at the western boundary of the system. Oil
600 recovery is monitored at the eastern boundary (see Fig. 9). The fluid exchange between fractures and matrix is
601 dominated by capillary forces in map *a* as both capillary and viscous forces are active in map *b*.

602
603 In the DFN approach where matrix-fracture exchanges are dominated by capillary
604 effects ($n_c = 4.1$ with the settings of the simulations), water does not deeply invade the
605 matrix (Fig 8.a,) while for the same injected water pore volume, high injection velocity and
606 piston flow ($n_c = 0.41$) maintains higher water pressure gradients that help to a deeper water
607 invasion of the matrix (Fig. 8.b). Calculations in the DFN serve as reference to the
608 comparison of flow scenarios between dual porosity models assigned with matrix block size
609 from the GI, EGI, MS and OBS methods (sizes of blocks are pictured in Fig. 7). The
610 comparison is here performed by way of a single indicator defined as the evolution in time
611 (precisely, the evolution with the water pore volume injected in the system) of the oil
612 recovery ratio at the outlet of the fractured system. This oil recovery corresponds to the ratio
613 of the cumulative volume of oil exiting the system to the total initial volume of oil in the
614 system. This indicator is obviously macroscopic, with the meaning that it monitors the

615 behavior of the system at the large scale (at least the homogenization scale of the fracture
 616 network). It would not make sense to compare a local feature of the fracture network (e.g., the
 617 pressure transients in a single fracture) with averaged behaviors obtained for the large blocks
 618 (cells) of a dual porosity approach.
 619

a

b

620 Fig. 9. Oil recovery ratio versus water injected pore volumes at the eastern boundary of a fractured network (in
 621 Fig. 7). The so-called reference is calculated by means of a finely discretized network as the other curves are
 622 drawn from a dual porosity model with various mean matrix block sizes. Results from the mean spacing
 623 technique for matrix block size evaluation are not reported because they are merged with those from the oriented
 624 block size technique. Capillary forces dominate the exchange rate between fractures and matrix in plot *a*, as both
 625 capillary and viscous forces are active in plot *b*.
 626

627 Fig. 9 presents two plots of the oil recovery ratio as a function of the injected pore
 628 volume and stemming from flow scenarios with low and high injection velocities. The same
 629 oil recovery ratio of approximately 60% is reached for both flow scenarios, but with only 5
 630 pore volumes in the case of high injection velocity compared with the 50 pore volumes
 631 required by the case of low injection velocity. No dual porosity model with their different
 632 matrix block size renders results that completely depart from the reference calculations in the
 633 DFN. Since matrix block sizes calculated with OBS and MS techniques are quite similar (see

634 Fig. 7 and Table 3), the results from dual porosity model simulations do not differ
635 significantly and only outputs from the OBS technique are reported in Fig. 9.

636 The OBS technique tends to slightly underestimate the matrix block size which
637 triggers a quicker oil extraction from the matrix and produces recovery curves slightly shifted
638 toward short injection times. The simulations handling the GI matrix blocks are also in very
639 good agreement with references, especially in the case of fracture-matrix exchanges enhanced
640 by high water injection rate. The matrix block sizes of EGI are still underestimated by the
641 "small block" measure and overestimated by the "large block" measure giving rise to
642 respectively faster and slower evolutions of the oil recovery ratio with respect to time. As
643 such, the EGI technique is not the most accurate to calculate matrix block sizes and should be
644 employed as a convenient way to provide minimal and maximal bounds to these sizes.
645 Notably, the fractured system discussed above does not significantly distinguish between GI
646 and OBS in terms of accuracy whichever the mechanism prevailing in fluid flux exchanges
647 between fractures and matrix. Nevertheless, we are reminded that the reference fracture
648 network was built to mitigate GI downsides. Fracture dead-ends were removed from the
649 network and the two fractures families were set parallel to the x and y directions of the
650 fractured block, thus allowing the GI method to infer a precise "invasion curve" ($A(X)$ in
651 Appendix B). This is why GI shows good performances in the present test cases as it
652 exhibited more discrepancies in the geometrical test cases discussed in Section 3.

653 At this stage, it must be raised that the OBS technique partly relies upon evaluations of
654 block-side properties such as fracture porosity and permeability, the latter being eventually
655 not representative of inner-block quantities when the portion of fractures intercepting the
656 block sides are not representative of the network geometry inside the block. To address the
657 eventual influence of this downside, we recalculated the two flow scenarios discussed above
658 for another fractured system (Fig. 10) which comprises a few long fractures located very close

659 to the sides of the system. These fractures delimit a few very elongated matrix blocks close to
 660 the boundaries of the system (those encircled in Fig 10) as the majority of matrix blocks
 661 inside the system are rectangular with a ratio length to width barely exceeding a factor 3. As
 662 expected, the inner-block and block-side properties used by the OBS method (Table 4) differ
 663 from that of the fractured "regular" system previously discussed.

664 Fig. 10. Two-dimensional fracture network serving as a system finely discretized or handled as a dual-porosity
 665 model. Fractures close to the boundaries delimit very narrow matrix blocks (encircled) that depart from the shape
 666 of blocks within the fracture network. The identified sizes of matrix blocks in a dual porosity approach are
 667 reported as colored frames, from left to right: Red = oriented block size method, Blue = general imbibition
 668 method, Orange = mean spacing imbibition method, Green and Purple = small and large sizes from enhanced
 669 general imbibition method.
 670

671

	x direction	y direction
$k_f [10^{-15} \text{ m}^2]$	107.72	240
$k^{FN-S} [10^{-15} \text{ m}^2]$	106.66	240
$\phi^{FN-S} [-]$	0.0106	0.024
$\phi_f [-]$	0.024	

672 Table 4. Main macroscopic parameters of the fractured block in Fig. 10 to infer via the oriented block size
 673 technique the mean matrix block size of a dual porosity model. k_f , ϕ_f respectively are the permeability and
 674 porosity of the whole block, k^{FN-S} , ϕ^{FN-S} respectively are the permeability and porosity of the fracture
 675 network at the sides (normal to x and y directions) of the block.

676 Comparing reference calculations performed over the DFN (maps of water saturation
 677 in the system reported in Fig. 11, capillary number n_c of 19 for Fig. 11a and of 1.9 for Fig
 678 11b) and calculations in the dual porosity models reveals that the oil recovery ratio is still of
 679 approximately 60% after 4-5 injected pore volumes for high injection velocity and 40 pore
 680 volumes under low injection velocity conditions (Fig. 12).

681 Fig. 11. Maps of water saturation in a water-flooding two-phase flow scenario. Calculations are performed over a
 682 fine grid discretizing both the fracture network and matrix (system in Fig. 10). The system is initially saturated in
 683 oil and water is injected in the fractures at a constant flow rate at the western boundary of the system. Oil
 684 recovery is monitored at the eastern boundary (see Fig. 12). The fluid exchange between fractures and matrix is
 685 dominated by capillary forces in map a as both capillary and viscous forces are active in map b.
 686

687 Fig. 12. Oil recovery ratio versus water injected pore volumes at the eastern boundary of a fractured network (in
 688 Fig. 10). The reference curve is calculated by means of a finely discretized network as the other curves are drawn
 689 from a dual porosity model with various mean matrix block sizes. Results from the mean spacing technique are
 690 not reported because they are merged with those from the oriented block size technique. Capillary forces
 691 dominate the exchange rate between fractures and matrix in plot a, as both capillary and viscous forces are active
 692 in plot b.

693 This result confirms that the macroscopic behaviors of both the DFN and its
694 representation as a dual porosity system are changed much by the few fractures that do not
695 obey the general geometric and structural settings of the whole fractured block. This feature is
696 also evidenced by the comparison between the maps of water saturation in Fig. 8 and Fig. 11
697 that only differ by the locations of fractures underlined by high water saturations. However,
698 discrepancies between the reference (taken as the DFN) and the dual porosity approximations
699 increase. As for the preceding example, OBS and MS techniques provide very similar matrix
700 block sizes (these sizes are pictured in Fig. 10 and reported in Table 5) and similar dual-
701 porosity behaviors making that MS results are not discussed in the following.

702

Block sizes	OBS	GI	MS	EGI- large	EGI- small
s_x [m]	0.185	0.44	0.24	0.47	0.147
s_y [m]	0.149	0.21	0.19	0.325	0.138

703

704 Table 5. Mean matrix block sizes of a dual porosity model as a surrogate to the discrete
705 fracture network in Fig. 7.

706

707 In the case of matrix-fracture exchanges dominated by capillary forces (Figs 11a, 12a)
708 the OBS technique overestimates the leaching of matrix block (and oil production at the
709 outlet of the system) because the smallest matrix block size (here along the y direction) is
710 underestimated. Whichever the algebraic form chosen in OBS to infer the matrix block size
711 (See Section 2), the method is in essence sensitive to fracture densities close to the boundaries
712 of the whole fractured block, either in regard of porosities at the sides of the block or of
713 permeability values in a "permeameter" type system. If the actual matrix block sizes close to
714 the boundaries of the block are smaller than inside the block, as is the case with the present
715 example, the smallest matrix block size (here along y, see Table 5) is underestimated which

716 favors rapid imbibition under capillary forces (see above the capillary number n_c). Notably,
717 the GI technique is not sensitive to the few small matrix blocks of the DFN because it treats
718 the shell and inner parts of the block exactly the same way. For its part, the "small" EGI
719 technique underestimates the mean matrix block size as the "Large" EGI overestimates it
720 ("small" EGI overestimates matrix imbibition and "Large" EGI underestimates imbibition, see
721 oil recovery in Fig. 12a compared with reference).

722 When matrix-fracture exchanges occur as a conjunction of viscous and capillary forces
723 (see the capillary number in (17) and subsequently evaluated for DFN simulations), the OBS
724 technique renders results the closest to reference. The key is that rapid water invasion of the
725 fractured block through permeable fractures (see Fig. 11b) and subsequent viscous effects
726 between matrix and fractures are dominated by percolation through the large fractures and
727 their (large) neighbor matrix blocks. As the OBS technique identifies the correct largest
728 matrix block size (here along the x direction, see Table 5), flow simulations with a dual
729 porosity model are convincing. This time, the GI technique underestimates oil recovery, as
730 "Large" EGI does too, because the overestimated matrix block size (especially along the x
731 direction, see Table 5) is favorable to capillary imbibition but hampers water invasion along
732 fractures and matrix block leaching at early injection times.

733 Finally, regarding performances in terms of computation costs, the different geometric
734 methods were applied to a large DFN represented as a synthetic dual porosity reservoir of
735 1.05 million grid cells. For OBS and MS methods, matrix block size calculations were
736 performed for each elementary cell and duplicated over all cells of the reservoir with total
737 CPU times coming up as: 230 s for OBS and 1120 s for MS. Notably, the time counted for GI
738 and EGI is that of calculations over a limited number of cells "strategically" sampled in the
739 whole grid of the dual porosity reservoir, yielding a fair representation of the system after
740 1800 s of calculation. With approximately 4 s of calculation per cell and 10^6 cells, identifying

741 a matrix block size for each cell with GI and EGI methods would render impracticable
742 evaluations exceeding 45 days. When applied to known DFNs, both OBS and MS require a
743 pre-evaluation of the diagonal permeability tensor of the fractured block; by construction for
744 OBS (see Section 2) and to identify main flow directions in MS for which random lines
745 counting the spacing of fractures (see Appendix B) are parallel to these directions.
746 Differences of computations times between methods are in the straightforward (and fast)
747 application of an analytical solution for OBS opposed to the need for many random draws in
748 MS.

749

750 **5. Conclusions**

751 The Oriented Block Size (OBS) technique has been developed as a new way to infer
752 the mean matrix block sizes in porous fractured media with application to dual porosity
753 models of flow at the large scale. Matrix block sizes are calculated by seeking the equivalence
754 in terms of fracture permeability and fracture porosity between a fractured block and a
755 Warren and Root discrete fracture network made of three fracture families with regular
756 spacing and fracture planes normal to the main flow directions.

757 Two expressions of the OBS are available according to which type of fractured block
758 the method is applied. The first expression is well suited to infer matrix block sizes over
759 synthetic discrete fracture networks or well-known actual networks since it requires
760 identifying fracture porosity of the network, fracture porosity at the sides of the fractured
761 block, and the diagonal permeability tensor of the whole block (which can be calculated
762 analytically or numerically). This first expression is based on a rigorous algebraic
763 development which reveals precise and renders matrix block sizes close to expectations drawn
764 from various synthetic discrete fracture networks. The second expression is derived from the
765 first one via assumptions on the fracture porosities of the block. It has the advantage of being

766 applicable to hardly accessible fracture network as encountered in the field. This second
767 expression is compatible with an inference from field measurements such as hydraulic tests
768 and observations in wells but should only render orders of magnitude instead of pinpoint
769 values. Further works should address how matrix block sizes are influenced by uncertainty on
770 available field data.

771 The OBS technique revealed much faster in terms of computation times compared
772 with other available geometrical techniques developed to infer matrix block sizes. This feature
773 is a promising avenue for tentative applications of the method in up-scaling the representation
774 of huge fractured reservoirs as done for instance in the oil industry when optimization of oil
775 recovery from various exploitation scenarios is planned. In this context, OBS and its precise
776 evaluation of matrix block sizes is useful to the parameterization of dual porosity models for
777 two phase flow either dominated by capillary forces or viscous forces. However, as the other
778 methods, the OBS technique may fail in retrieving matrix block sizes within poorly connected
779 fracture networks. It is worth to note however that poorly connected networks are not valuable
780 candidates to homogenization into a dual porosity model.

781 Finally, it must also be raised that OBS is associated with the identification of large
782 scale permeability tensors that are mostly sensitive to the backbone of a fractured network and
783 do not see fracture dead-ends. In the case of applications relying upon data from hydraulic
784 well tests, the type of occurring flow should be carefully considered. Two phase flow, mostly
785 witnessed by the propagation of an oil/water saturation front, will mainly record the effects of
786 the backbone, as single phase flow, mainly monitored by the transient evolution of water
787 pressure heads, would also be sensitive to dead-ends. It deserves some additional synthetic
788 test cases or confrontation to actual field data to see whether or not the OBS technique reveals
789 suited in these instances.

790

791 **Acknowledgments**

792 The authors are grateful to IFPEN for funding the Ph-D fellowship of C. Jerbi. They are also
793 indebted to P. Delaplace at IFPEN for its fruitful advices provided all along this study.

794

795 **Appendix A. Matrix block sizes extracted from the equivalence between an actual**
796 **fractured block and a Warren and Root (WR) block.**

797 We remind that an actual and well connected fractured block oriented with its main
798 directions along the main directions of flow indexed by $i=1,2,3$, can be characterized by mean
799 permeabilities k_i^{FN-S} along the sides of the block as

$$800 \quad k_i^{FN-S} = \frac{1}{2(\Delta_{i+1}\Delta_{i+2})} \left(\sum_{n=1}^{Nf_{i-}} k_n l_n e_n + \sum_{n=1}^{Nf_{i+}} k_n l_n e_n \right) \quad (A1)$$

801 The block size in direction i is denoted Δ_i and the sides delimiting the block are also indexed
802 by i but for limits normal to the main direction i . In addition, block sides are labelled $i-$ or
803 $i+$ according to their respective location upstream or downstream along direction i . In (A1),
804 i is a cycling index such that, e.g., $i+1 = 3$ when $i = 2$ and $i+1$ returns to 1 when $i=3$. The
805 sides $i-$ and $i+$ of the block are intercepted by a number of fractures Nf_{i-} and Nf_{i+} , and k
806 is the local permeability of a fracture intercepting the side of the block over an apparent
807 length l and with apparent fracture aperture e .

808 We also remind that a Warren and Root (WR) block concealing a regular fracture
809 network of three fracture families can be characterized by two expressions associating: 1- the
810 diagonal tensor of permeability of the whole block k_i^{WR} ($i = 1, 2, 3$), 2- the mean porosity of the
811 block ϕ^{WR} , and 3- the porosity of the block sides ϕ_i^{WR-S} ($i = 1, 2, 3$), with the spacing
812 s_i ($i = 1, 2, 3$), the aperture e_i ($i = 1, 2, 3$), and the local permeability k_i ($i = 1, 2, 3$) of the three
813 fracture families composing the WR block (for details, see Section 2). These expressions are

$$814 \quad k_i = \frac{1}{2} \left(1 + \frac{s_i}{e_i} \right) \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{WR} \quad (A2)$$

$$815 \quad k_i = \frac{1}{2(\phi^{WR} - \phi_i^{WR-S})} \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{WR} \quad (A3)$$

816 where $\delta_{i,j}$ is the Kronecker symbol, $\delta_{i,j} = 1, i = j; \delta_{i,j} = 0, i \neq j$.

817 Following the idea that one can establish the equivalence between a WR network and
818 an actual fractured block regarding their hydraulic properties, it is assumed that ϕ^{WR} , ϕ_i^{WR-S} ,
819 and k_i^{WR} are similar to the equivalent properties in the actual fractured block, respectively
820 denoted as ϕ^{FN} , ϕ_i^{FN-S} , and k_i^{FN-S} (see A1, for the latter). In the same vein, if a WR network
821 serves as reference for fixing model parameters of homogenized approaches to fractured
822 media, the characteristics of a WR network can be substituted by parameters of the
823 homogenized model. For example, the characteristics s_i , e_i , and k_j^{WR} in (A2) are respectively
824 substituted by a mean matrix block size (also denoted s_i as defined in (3)), a mean fracture
825 aperture e_f , and the entries of a diagonal tensor \mathbf{k}_j^f of the homogenized model. With these
826 transformations, equating (A2) and (A3) results in

$$\begin{aligned}
 & \left(1 + \frac{s_i}{e_f}\right) \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^f = \frac{1}{(\phi^{FN} - \phi_i^{FN-S})} \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{FN-S} \quad ; \quad i.e., \\
 827 \quad & s_i = e_f \left(\frac{\sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{FN-S}}{(\phi^{FN} - \phi_i^{FN-S}) \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^f} - 1 \right) \quad (A4)
 \end{aligned}$$

828 For the sake of simplification (see hereafter), the term -1 in the expression of s_i can be
829 dropped by considering that the term in $(\phi^{FN})^{-1}$ is much larger than one for usual fracture
830 porosity of a rock block barely exceeding a few percent. Stated differently, one might also
831 consider in (A4) that the matrix block size s_i is much larger than the fracture aperture e_f and
832 results in

$$833 \quad s_i \approx e_f \frac{\sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{FN-S}}{(\phi^{FN} - \phi_i^{FN-S}) \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^f} \quad (A5)$$

834 The mean matrix block size s_i in (A5) depends on both the mean fracture aperture e_f
835 and the fracture permeability of a homogenized model k_j^f . It is noteworthy that e_f is usually
836 not a parameter of a homogenized approach, and it makes sense to render (A5) (partly)
837 independent of any conjecture on the value of e_f . To this end, it is reasonably assumed that a
838 WR network has its matrix block sizes separating neighbor fractures independent of the
839 apertures e_i of the fractures. Stated differently, it is assumed that a WR network with a
840 uniform aperture e_f for its three fracture families can be found as equivalent to a WR with its
841 three fracture families with apertures e_i . With a uniform aperture e_f , a WR network would
842 render a value $\phi^{WR} - \phi_i^{WR-S} = e_f Nf_i / \Delta_i$ with Nf_i the number of fractures in the family i , and
843 Δ_i the size of the whole fractured block along direction i . If the values $\phi^{FN} - \phi_i^{FN-S}$ were not
844 replacing their equivalent $\phi^{WR} - \phi_i^{WR-S}$ in Eq (A5), the latter would no longer depend on e_f .
845 Hence, our proposal is to calculate porosities of the actual fracture network by assigning the
846 whole skeleton of the network with a constant single-fracture aperture e_f . The fracture
847 network porosities for a constant aperture e_f would write as

$$848 \left(\phi^{FN} - \phi_i^{FN-S} \right) \Big|_{e=e_f} = e_f \left(\phi^{FN*} - \phi_i^{FN-S*} \right) \quad (A6)$$

849 The terms ϕ^{FN*} , ϕ_i^{FN-S*} [L^{-1}] denote porosities of the actual fracture skeleton per unit fracture
850 aperture (that can be calculated by assigning a uniform fracture aperture of 1 to the whole
851 fracture network). Substituting (A6) in (A5) simplifies the formulation of the matrix block
852 size into

$$853 s_i \approx \frac{\sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^{FN-S}}{\left(\phi^{FN*} - \phi_i^{FN-S*} \right) \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^f} \quad (A7)$$

854 The main characteristic of (A7) is that the mean matrix block size depends: 1- on a
855 mean permeability tensor k_j^f of fractures at the scale of a (mesh of a) homogenized model of
856 the system (e.g., a conjecture of the fracture permeability in a dual porosity model), 2- on the
857 facet permeability values of the actual fracture network k_j^{FN-S} , and 3- on structural properties
858 of the actual network resulting in fracture porosity values of the whole fractured block and its
859 sides ϕ^{FN*} and ϕ_i^{FN-S*} , respectively. These features make that the form in (A7) is hardly
860 applicable to poorly-known natural systems and should be mainly used in problems dealing
861 with homogenization of systems with well-known geometry and discretization of synthetic
862 fracture networks and matrix blocks.

863 Nevertheless, another form of the mean matrix block size can be proposed. By
864 manipulating (A1), the permeability of the actual fracture network at the facets of the whole
865 fractured block can be rewritten as

$$k_i^{FN-S} = \frac{\left(\sum_{n=1}^{Nf_{i-}} l_n e_n + \sum_{n=1}^{Nf_{i+}} l_n e_n \right)}{2(\Delta_{i+1} \Delta_{i+2})} \times \frac{\left(\sum_{n=1}^{Nf_{i-}} k_n l_n e_n + \sum_{n=1}^{Nf_{i+}} k_n l_n e_n \right)}{\left(\sum_{n=1}^{Nf_{i-}} l_n e_n + \sum_{n=1}^{Nf_{i+}} l_n e_n \right)} ; \text{ i.e.,}$$

866

$$k_i^{FN-S} = \phi_i^{FN-S} \bar{k}_i \quad \text{with} \quad \bar{k}_i = \frac{\left(\sum_{n=1}^{Nf_{i-}} k_n l_n e_n + \sum_{n=1}^{Nf_{i+}} k_n l_n e_n \right)}{\left(\sum_{n=1}^{Nf_{i-}} l_n e_n + \sum_{n=1}^{Nf_{i+}} l_n e_n \right)}$$

(A8)

867 The tensor components $\bar{k}_i (i=1,2,3)$ in (A8) are an arithmetic mean of single-fracture
868 permeability values weighted by open fracture surface areas at the sides of the whole
869 fractured block. If we assume that these mean values are equal, irrespective of the facet of the
870 fractured block (which also can go with fractured systems candidates to homogenization), it
871 also means that the eventual anisotropy of permeability in the fracture network is just the
872 consequence of fractures densities normal to the flow directions, i.e., $k_i^{FN-S} = \phi_i^{FN-S} \bar{k}$.
873 Notably, this strong assumption stating that one can define a constant single-fracture

874 permeability value \bar{k} also goes with the existence of an equivalent uniform single-fracture
 875 aperture e_f for the whole fracture network. Reintroducing in (A5) the expression (A8) with a
 876 constant value \bar{k} and making use of rescaled porosities defined in (A6) as $\phi_i^{FN-S} = e_f \phi_i^{FN-S^*}$
 877 comes down to

$$878 \quad s_i \approx \frac{e_f \bar{k} \sum_{j=1}^3 (-1)^{\delta_{i,j}} \phi_j^{FN-S^*}}{(\phi^{FN^*} - \phi_i^{FN-S^*}) \sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^f} \quad (A9)$$

879 It can also be shown that a WR network with constant aperture e_f for its three fracture
 880 families has block and side porosities following the relation $\sum_i \phi_i^{WR-S^*} = 2\phi^{WR^*}$. If the rescaled
 881 DFN is equivalent to the WR network, then one can state that $\sum_i \phi_i^{FN-S^*} = 2\phi^{FN^*}$. Noting that

$$882 \quad \sum_{j=1}^3 (-1)^{\delta_{i,j}} \phi_j^{FN-S^*} \text{ can also be rewritten as } \sum_{j=1}^3 \phi_j^{FN-S^*} - 2\phi_i^{FN-S^*} \text{ and reintroducing the preceding}$$

883 relationship between block and side porosities in (A9) results in

$$884 \quad s_i \approx \frac{2e_f \bar{k}}{\sum_{j=1}^3 (-1)^{\delta_{i,j}} k_j^f} \quad (A10)$$

885 In the case of field applications with poorly known and hardly accessible fracture
 886 networks, (A10) returns the mean matrix block sizes in a fracture network based on the field
 887 evaluations of the permeability tensor \mathbf{k}^f of a whole fractured block, the average uniform
 888 aperture e_f and permeability \bar{k} of a single fracture. Because the entries of (A10) are not
 889 straightforward to obtain and may also be associated with important measurement errors, it is
 890 expected that (A10) will only render orders of magnitude of mean matrix block sizes.

891

892 **Appendix B. Structural-geometrical evaluations of a mean matrix block size in a dual**
893 **continuum flow model**

894 *The geometrical imbibition (GI) method*

895 The method has been developed for two-dimensional flow models only. Three-
896 dimensional approaches are therefore handled as multilayer systems. For a two-dimensional
897 image of an actual or synthetic fracture network, the first task to handle consists in mapping
898 the image on a regular grid of square pixels. Each pixel is then assigned a value d_f that
899 represents the distance between the center of the pixel and the closest fracture of the network.
900 One sums up the area of pixels whose distance d_f is less than a prescribed value X , and the
901 area is then normalized by the total surface area of the image to form the quantity $A(X)$. The
902 resulting measure $A(X)$ (Fig. B1) is modeled as

903
$$A(X) = \frac{2X}{a} + \frac{2X}{b} - \frac{4X^2}{ab} \quad (\text{B1})$$

904 with a and b the resulting mean size of the matrix block of a two-dimensional dual porosity
905 model. a and b are obtained by minimizing the sum of squared errors between the model in
906 (B1) and the actual measures of $A(X)$.

907 Fig. B1. General imbibition technique to mean matrix block size identification. Normalized invaded
908 matrix area $A(X)$ as a function of the distance X between a location in the matrix and the closest
909 fracture.
910

911

912 ***The extended geometrical imbibition (EGI) method***

913 This method improves the two-dimensional GI technique by assuming that two mean
 914 matrix block sizes characterize the relationships between fractures and matrix. For locations
 915 in the matrix close to fractures, two types of matrix block interact with fractures, whereas
 916 locations far from fractures are influenced by a single size of matrix block. This feature makes
 917 that the quantity $A(X)$ drawn from the mapping of the actual fracture network (see above the
 918 GI technique) is modeled by a discontinuous curve in the form

$$919 \quad A(X) = \alpha_1 \left(\frac{2X}{a_1} + \frac{2X}{b_1} - \frac{4X^2}{a_1 b_1} \right) + \alpha_2 \left(\frac{2X}{a_2} + \frac{2X}{b_2} - \frac{4X^2}{a_2 b_2} \right) ; X \leq \frac{a_1}{2} \quad (B2)$$

$$A(X) = \alpha_2 \left(\frac{2X}{a_2} + \frac{2X}{b_2} - \frac{4X^2}{a_2 b_2} \right) ; X > \frac{a_1}{2}$$

920 with (a_1, b_1) , (a_2, b_2) the size of the small and large matrix blocks respectively. α_1, α_2 are the
 921 proportions of small (type 1) blocks and large (type 2) blocks with $\alpha_2 = 1 - \alpha_1$. The distance
 922 $X = a_1/2$ is the threshold beyond which a single type of large matrix block is sufficient to
 923 model interactions between fractures and matrix.

924 The inference of a single set of parameters $(\alpha_1, a_1, b_1, \alpha_2, a_2, b_2)$ by minimizing errors
 925 between the model in (B2) and actual measures of $A(X)$ is not straightforward because the
 926 subsets of parameters (α_1, a_1, b_1) and (α_2, a_2, b_2) are partly interchangeable to shape the same
 927 function $A(X)$. It is better suited to analyze the derivative $A'(X)$

$$928 \quad A'(X) = \frac{dA(X)}{dX} = \alpha_1 \left(\frac{2}{a_1} + \frac{2}{b_1} - \frac{8X}{a_1 b_1} \right) + \alpha_2 \left(\frac{2}{a_2} + \frac{2}{b_2} - \frac{8X}{a_2 b_2} \right) ; X \leq \frac{a_1}{2} \quad (B3)$$

$$A'(X) = \frac{dA(X)}{dX} = \alpha_2 \left(\frac{2}{a_2} + \frac{2}{b_2} - \frac{8X}{a_2 b_2} \right) ; X > \frac{a_1}{2}$$

929 This derivative appears as a decreasing piece-wise linear function of X which can be fitted by
 930 hand or numerically on the plot of actual values $A'(X)$ (see Fig B2). The parameter a_1 is set

931 so that the break point of the model $A'(X)$ located in $a_1/2$ matches with the change of slope
 932 of actual data. The parameter a_2 is defined as the length (distance) for which $A'(a_2/2) = 0$
 933 (see Fig. B2).

934
 935 Fig. B2. Enhanced general imbibition technique to mean matrix block size evaluation. First-order
 936 derivative of the normalized invaded matrix area $A(X)$ as a function of the distance X between a
 937 location in the matrix and the closest fracture. The derivative with respect to X is modelled as a piece-
 938 wise linear function allowing to infer a small and a large matrix block size.

939

940 The threshold $a_1/2$ separates the linear function $A'(X)$ in two portions with slopes

$$941 \quad A''_1 = \frac{dA'(X)}{dX} = -\frac{8\alpha_1}{a_1 b_1} - \frac{8\alpha_2}{a_2 b_2} ; X \leq \frac{a_1}{2} \quad (B4)$$

$$942 \quad A''_2 = \frac{dA'(X)}{dX} = -\frac{8\alpha_2}{a_2 b_2} ; X > \frac{a_1}{2}$$

942 The difference of slopes on a plot of $A'(X)$ can be identified with the expression of
 943 $A''_1 - A''_2 = -8\alpha_1/a_1 b_1$ which in turn fixes the ratio α_1/b_1 since a_1 has been previously
 944 prescribed.

945 The height of the step between the two linear portions of $A'(X)$ can be calculated as

$$946 \quad \delta A' = A'\left(\left(\frac{a_1}{2}\right)^-\right) - A'\left(\left(\frac{a_1}{2}\right)^+\right) = \frac{2}{\alpha_1} \left(\frac{1}{a_1} - \frac{1}{b_1} \right) \quad (B5)$$

947 Identifying (B5) with the value of the plot and associating the result with the identified value
 948 $A''_1(X) - A''_2(X)$ renders two equations allowing for the calculation of both α_1 and b_1
 949 values.

950 Finally, the expression of $A'(X)$ in $X = 0$ which writes as

$$951 \quad A'(0) = \alpha_1 \left(\frac{2}{a_1} + \frac{2}{b_1} \right) + (1 - \alpha_1) \left(\frac{2}{a_2} + \frac{2}{b_2} \right) \quad (B6)$$

952 is identified via the equivalent value observed on the plot of actual data (Fig. B2) and returns
 953 the value of b_2 .

954

955 ***The mean spacing (MS) technique***

956 The principle of MS is sketched in Fig. B3.

957

958 Fig. B3. Mean spacing technique to mean matrix block size evaluation. Distances between neighbor fractures are
 959 measured via the intersections between the fracture network and random lines parallel to the main directions of
 960 the fractured block.

961 For each main direction i of a fractured block with length l_i , random lines parallel to
 962 direction i and crossing the whole block are drawn. For each line, one counts as n_i the
 963 number of intersections between the line and any fracture plane (or trace in a two-dimensional
 964 problem) of the fracture network. For each random line in the direction i , the mean distance

965 between two successive intersections is $l_i/(n_i + 1)$. The mean size of the matrix block in the
966 direction i is defined as

$$967 \quad s_i = l_i \left\langle \frac{1}{n_i + 1} \right\rangle \quad (\text{B7})$$

968 where averaging $\langle \rangle$ is conducted over the whole set of random lines in the direction i .

969

970 **References**

971 Adler, P.M., Mourzenko, V.V., Thovert, J-F., Bogdanov, I., 2005. Study of single and
972 multiphase flow in fractured porous media, using a percolation approach, *Dynamics of Fluids*
973 *and Transport in Fractured Rocks*, Geoph. Monog. Series, 162, 33-41.

974

975 Acuna, J.A., Yortsos, Y.C., 1995. Application of fractal geometry to the study of networks of
976 fractures and their pressure transient. *Water Resour. Res.* 31(3), 527-540.

977

978 Arbogast, T., 1990. Derivation of the double-porosity model of single-phase flow via
979 homogenization theory. *SIAM J. Math. Anal.* 21, 823-836.

980

981 Barenblatt, G., Zheltov, I., Kochina, I., 1960. Basic concepts in the theory of seepage of
982 homogeneous liquids in fissured rocks. *J. Appl. Math.* 24, 1286-1303.

983

984 Bourbiaux, B., Cacas, M., Sarda, S., Sabathier, J., 1997. A fast and efficient methodology to
985 convert fractured reservoir images into a dual-porosity model. SPE-38907-MS.

986

987 Bourbiaux, B., Fourno, A., Delaplace, P., 2006. Method of modelling a porous geological
988 environment through which a network of fractures run. Patent 2,009,098,366.

989

990 Bourbiaux, B., 2010. Fractured reservoir simulation: a challenging and rewarding issue. *Oil*
991 *Gas Sci. Technol.* 65, 227-238.

992

993 Brooks, R.H., Corey, A.T., 1964. Hydraulic properties of porous media: *Hydrology papers*,
994 Colorado State University. 3.

995

996 Coats, K.H., 1989. Implicit compositional simulation of single-porosity and dual porosity
997 reservoirs. SPE -18427-MS.

998

999 De Dreuzy, J. R., Rapaport, A., Babey, T., Harmand, J. , 2013. Influence of porosity
1000 structures on mixing-induced reactivity at chemical equilibrium in mobile/immobile Multi-
1001 Rate Mass Transfer (MRMT) and Multiple INteracting Continua (MINC) models. Water
1002 Resour. Res. 49(12), 8511-8530.

1003

1004 Folch, R., Casademunt, J., Hernandez-Machado, A., Ramirez-Piscina, L., 1999. Phase-Field
1005 model for Hele Shaw flows in arbitrary viscosity contrasts. I- Theoretical approach. Phys.
1006 Rev. E 60(2), 1724-1733.

1007

1008 Fournon, A, Grenier, C., Benabderrahmane, H., Delay, F., 2013. A continuum voxel approach
1009 to model flow in 3D fault networks: A new way to obtain up-scaled hydraulic conductivity
1010 tensors of grid cells. J. Hydrol. 493, 68-80.

1011

1012 Jourdain, X., Colliat, J.B., De Sa, C., Benboudjema, F., Gatuingt, F., 2014. Upscaling
1013 permeability for fractured concrete: meso–macro numerical approach coupled to strong
1014 discontinuities. Int. J. Numer. Anal. Met. 38(5), 536-550.

1015

1016 Karimi-Fard, M., Gong, B., Durlofsky, L.J., 2006. Generation of coarse-scale continuous flow
1017 models from detailed fracture characterization. Water Resour. Res. 42, W10423.

1018

1019 Kazemi, H., Merrill, L.S., Porterfield, K.L., Zeman, P.R., 1976. Numerical simulation of
1020 water-oil flow in naturally fractured reservoirs. *SPE Reserv. Eval. Eng.* 11(4), 750-758.
1021

1022 Landereau, P., Noetinger, B., Quintard, M., 2001. Quasi-steady two-equation models for
1023 diffusive transport in fractured porous media large-scale properties for densely fractured
1024 systems. *Adv. Water Resour.* 24(8), 863-876.
1025

1026 Lemonnier, P., Bourbiaux, B., 2010a. Simulation of naturally fractured reservoirs. State of the
1027 art, part 1, Physical mechanisms and simulator formulation. *Oil Gas Sci. Technol.* 65(2), 239-
1028 262.
1029

1030 Lemonnier, P., Bourbiaux, B., 2010b. Simulation of naturally fractured reservoirs. State of the
1031 art, part 2, Matrix-fracture transfers and typical features of numerical studies. *Oil Gas Sci.*
1032 *Technol.* 65(2), 263-286.
1033

1034 Lim, K.T., Aziz, K., 1995. Matrix-fracture transfer shape factors for dual porosity simulators.
1035 *J. Petrol. Sci. Eng.* 13, 169-178.
1036

1037 Long, J.C.S., Remer, J.S., Wilson, C.R., Witherspoon, P.A., 1982. Porous medium equivalent
1038 for networks of discontinuous fractures. *Water Resour. Res.* 18(13), 645-658.
1039

1040 Matthai, S.K., Nick, H.M., 2009. Upscaling two-phase flow in naturally fractured reservoirs.
1041 *The AAPG Bull.* 93(11), 1621-1632.
1042

1043 Narr, W., 1996. Estimating average fracture spacing in subsurface rock. The AAPG Bull.
1044 80(10), 1565-1586.
1045

1046 Neuman, S.P., 1988. A proposed conceptual framework and methodology for investigating
1047 flow and transport in Swedish crystalline rock. SKB Swedish Nuclear Fuel and Waste
1048 Management Co., Stockholm, September, Arbetsrapport.
1049

1050 Noetinger, B., Estébenet, T., 2000. Up-scaling double porosity fractured media using
1051 continuous-time random walks method. Transport Porous Med. 39(13), 315-337.
1052

1053 Noetinger B., Estebenet, T., Landereau, P., 2001. A direct determination of the transient
1054 exchange term of fractured media using a continuous time random walk method. Transport
1055 Porous Med. 44, 539-557.
1056

1057 Noetinger, B., Jarrige, N., 2012. A quasi steady state method for solving transient Darcy flow
1058 in complex 3D fractured networks. J. Comput. Phys. 231, 23-38.
1059

1060 Oda, M., 1985. Geologic analysis of naturally fractured reservoirs. Geotechnique. 35, 483-
1061 495.
1062

1063 Park, C.M., Homsy, G.M., 1984. Two-phase displacement in Hele Shaw cells. Theory. J.
1064 Fluid Mech. 139, 291-398.
1065

1066 Pruess, K., Narasimhan, T.N., 1985. A practical method for modeling fluid and heat flow in
1067 fractured porous media. SPE J. 25(1), 14-26.

1068

1069 Pruess, K. Wang, J.S.Y., Tsang, Y.W., 1990. On thermohydrologic conditions near high-level
1070 nuclear wastes emplaced in partially saturated fractured tuff. 2- Effective continuum
1071 approximation. *Water Resour. Res.* 26(6), 1249-1261.

1072

1073 Quintard, M., Whitaker, S., 1993. One and two-equation models for transient diffusion
1074 processes in two-phase systems. *Adv. Heat Transf.* 23, 369-465.

1075

1076 Quintard, M., Whitaker, S., 1996. Transport in chemically and mechanically heterogeneous
1077 porous media. *Adv. Water Resour.* 19, 29-60.

1078

1079 Tatomir, A.B., Szykiewicz, A., Class, H., Helming, R., 2011. Modeling two phase flow in
1080 large scale fractured porous media with an extended multiple interacting continua. *CMES*
1081 77(2), 81-112.

1082

1083 Thomas, L.K., Dixon, T.N., Pierson, R.G., 1983. Fractured reservoir simulation. *SPE J.*
1084 23(11), 42-54.

1085

1086 Ueda, Y., Murata, S., Watanabe, Y., Funats, K., 1989. Investigation of the shape factor used
1087 in the dual-porosity reservoir simulator. *SPE-19469-MS.*

1088

1089 Unsal, E., Matthäi, S.K., Blunt, M.J., 2010. Simulation of multiphase flow in fractured
1090 reservoirs using a fracture-only model with transfer functions. *Comput. Geosci.* 14, 527-538.

1091

1092 Warren, J.E., Root, P.J., 1963. The behavior of naturally fractured reservoirs. SPE J. 3, 245-
1093 255.