

HAL
open science

Coupling Fluid Flow and Rock Mechanics: Formulations of the Partial Coupling Between Reservoir and Geomechanical Simulators

M. Mainguy, P. Longuemare

► **To cite this version:**

M. Mainguy, P. Longuemare. Coupling Fluid Flow and Rock Mechanics: Formulations of the Partial Coupling Between Reservoir and Geomechanical Simulators. *Oil & Gas Science and Technology - Revue d'IFP Energies nouvelles*, 2002, 57 (4), pp.355-367. 10.2516/ogst:2002023 . hal-02043948

HAL Id: hal-02043948

<https://ifp.hal.science/hal-02043948>

Submitted on 21 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Coupling Fluid Flow and Rock Mechanics: Formulations of the Partial Coupling between Reservoir and Geomechanical Simulators

M. Mainguy¹ and P. Longuemare¹

¹ Institut français du pétrole, division Mécanique appliquée
1 et 4, avenue de Bois-Préau, 92852 Reuil-Malmaison Cedex - France
e-mail: marc.mainguy@ifp.fr - pascal.longuemare@ifp.fr

Résumé — Formulation du couplage partiel entre un simulateur réservoir et un simulateur de géomécanique — La compaction des roches-réservoirs à forte porosité est un phénomène complexe qui dépend du comportement constitutif de la roche-réservoir, du chemin de contrainte suivi par le réservoir, etc. La compaction des réservoirs pétroliers faiblement consolidés ne peut donc pas être modélisée à partir des simulateurs réservoirs traditionnels. En effet, ces simulateurs réduisent les effets mécaniques à un paramètre de compressibilité de pore qui ne reproduit pas parfaitement la complexité des phénomènes mécaniques. Une analyse plus précise de la compaction d'un réservoir pétrolier nécessite donc le recours à une modélisation thermo-hydro-mécanique du comportement du réservoir et de ses épontes. Les équations résultant d'un tel modèle peuvent être soit résolues simultanément dans un même simulateur (couplage total), soit résolues séparément dans un simulateur réservoir et un simulateur géomécanique avec échange de données entre les deux (couplage partiel). L'article présente trois formulations de couplage partiel obtenues sous les hypothèses d'un comportement linéaire élastique de la roche-réservoir et d'un écoulement monophasique. Ce cadre poroélastique permet un calcul simple de la correction de porosité à apporter à la porosité lagrangienne utilisée dans un simulateur réservoir traditionnel en fonction d'une variable calculée par le simulateur géomécanique : la déformation volumique, la variation de volume poreux ou la variation de contrainte moyenne. La première formulation est testée numériquement dans un cas unidimensionnel où l'on étudie le balayage à l'eau d'une éprouvette cylindrique initialement saturée en huile et à déformation latérale nulle. Cette expérience « numérique » illustre l'importance des effets mécaniques sur l'écoulement des fluides et valide le couplage partiel proposé. L'exemple souligne aussi les effets de la compressibilité de pore dans les simulations réservoirs partiellement couplées. En fait, cette compressibilité de pore s'interprète comme un paramètre de relaxation qui contrôle la vitesse de convergence de l'algorithme itératif de couplage partiel.

Abstract — Coupling Fluid Flow and Rock Mechanics: Formulations of the Partial Coupling between Reservoir and Geomechanical Simulators — During high porosity reservoir production, the rock compaction is a complex phenomenon that depends on the rock constitutive behavior, the reservoir stress path, etc. Reservoir compaction can hardly be analyzed with conventional reservoir simulators as

the pore compressibility factor, the only mechanical parameter used in such simulators, is not sufficient to represent the complex phenomena involved. In order to solve correctly this problem, the full thermo-hydro-mechanical equations must be addressed. The corresponding set of equations can be either solved simultaneously (fully coupled scheme) or using a conventional reservoir simulator in conjunction with a geomechanical simulator and information exchanges between the two simulators (partial coupling). The paper presents three formulations of the partial coupling, which are obtained in the framework of single-phase flow and a linear elastic isotropic rock behavior. This simple framework makes possible an easy and rigorous derivation of the porosity correction to be appended to the reservoir Lagrange's porosity used in the reservoir simulator. The porosity correction depends on the pore compressibility factor and a mechanical contribution that can be expressed either in terms of volumetric strain, pore volume change, or the mean total stress change. One formulation is tested on a numerical test that depicts the water flood through a laboratory core sample initially saturated with oil and constrained to uniaxial strain. The numerical test illustrates the importance of the mechanical effects on the fluid flow problem and validates the partial coupling proposed. The example also highlights the role of the pore compressibility factor in the partially coupled reservoir simulation. Actually, in the partially (iteratively) coupled approach, the pore compressibility factor can be interpreted as a relaxation parameter controlling the convergence speed of the iterative process between reservoir simulation and geomechanical simulation.

NOTATIONS

Latin letters

b	Biot's stress coefficient
c_p	pore compressibility
c_f	fluid compressibility
c_b	drained bulk compressibility
c_s	matrix bulk compressibility
G	rock shear modulus
k	intrinsic permeability
K_d	drained bulk modulus
K_f	fluid bulk modulus
K_s	matrix bulk modulus
K_{uni}	bulk modulus in uniaxial condition
M	Biot's modulus
p	pore pressure
t	time
u	skeleton displacement vector
V_b	bulk volume
V_p	pore volume.

Greek letters

ϕ	Lagrange's porosity
φ	Euler's porosity
ε	strain tensor
ε_v	volumetric strain
μ	fluid dynamic viscosity
ρ_f	fluid density
σ_m	mean total stress.

INTRODUCTION

Hydrocarbon or gas reservoir production induces variations in time and space of reservoir pressure, saturation and temperature. In turn, changes in thermal and hydraulic reservoir properties may cause a modification of the stress state in and around the reservoir. The stress changes may then alter the reservoir fluid flow parameters and then the reservoir production scenario. Furthermore, they may also cause a threat to well integrity when the change in stress state leads to significant ground strains around wells. Geomechanical effects can be particularly pronounced in stress sensitive reservoirs as poorly compacted reservoirs and fractured or faulted consolidated reservoirs. For poorly compacted reservoirs, the stress changes may have benefit effects on fluid recovery due to the reservoir compaction. However, the reservoir compaction may also reduce the reservoir permeability, cause surface subsidence and create damage on well equipment. Fractured and faulted reservoirs are particularly affected by stress changes induced by reservoir thermal variations (cold water injection, steam injection, etc.). The resulting stress changes may enhance or reduce the fracture conductivity or create preferred flooding directions.

Most of the time, in standard reservoir simulators, the description of the mechanical behavior of the reservoir and its possible adjacent formations are neglected or reduced to a weak contribution. This is for instance the case for reservoir compaction that is only accounted for in standard reservoir simulator with a pore compressibility factor. This simplified approach has been found to be insufficient to provide an exact description of the realistic phenomena that may occur in a stress dependent reservoir. The influence of geomechanics in reservoir simulations has been illustrated by Rhatt and Teufel (1992), Ruistuen *et al.* (1996) and Gutierrez

and Lewis (1998) who provided evidence that reservoir compressibility and permeability strongly depend on the stress path followed by the reservoir. This result demonstrates that the pore compressibility used in reservoir simulators is not sufficient enough to reproduce pore volume changes induced by pressure and temperature variations (see Tortike and Farouq, 1993; Settari and Mourits, 1998). Osorio *et al.* (1998, 1999) emphasised the role of the reservoir surrounding domain (the reservoir extended stress-disturbed region induced by reservoir production) in their coupled fluid-flow/geomechanical modeling. They particularly investigated the effects of the mechanical boundary conditions (applied on the reservoir surrounding domain) and the mechanical parameters on the reservoir productivity. The water weakening effect described by Sylte *et al.* (1999) and Hermansen *et al.* (2000) (reduction of the reservoir mechanical strength with increasing water saturation) can't be accounted for with a conventional reservoir simulator. Chin and Thomas (1999) investigated the role of the rock constitutive behavior, stress-dependent permeability, overburden/reservoir interaction and water weakening effect on the oil recovery of a poorly compacted reservoir. In the case of fractured reservoirs, Gutierrez and Makurat (1997) showed that fracture permeability changes due to temperature and fluid pressure variations induced by reservoir production can significantly alter the water flood behaviour of the reservoir. The evidence of preferred flooding directions during water flood in both "naturally fractured" and "unfractured reservoirs" have been illustrated by Koutsabeloulis *et al.* (1994) and Heffer *et al.* (1994).

The previous references show that, for stress dependent reservoir, a conventional reservoir simulation may lead to significant inaccuracies in the oil production forecast given by the numerical simulations. These inaccuracies can be reduced when the problem is analysed in its whole from the thermo-hydro-mechanical point of view. There are two different approaches for solving the thermo-hydro-mechanical equations: the fully coupled approach simultaneously solves the all set of equations in one simulator, whereas the partially coupled approach uses a conventional reservoir simulator in conjunction with a conventional geomechanical simulator. This paper presents different formulations of the partially coupled approach, which describe the porosity changes resulting from the stress computation and that have to be implemented in a conventional reservoir simulator to account for compaction phenomenon. Partial coupling formulations are derived under isothermal conditions and assuming a linear poroelastic behavior of the rock saturated with one fluid. The linear poroelastic framework used in this paper makes possible an easy presentation of the partial coupling methodology and formulations. Finally the last section of the paper compares conventional reservoir, partially coupled and fully coupled modeling on a dead oil case with porosity

changes induced by pressure changes. This simple one-dimensional example illustrates the effects of the rock mechanical behavior on the fluid flow problem and the role of the pore compressibility factor on the partially coupled approach.

1 LINEAR POROELASTICITY

We recall in this section the basic equations that govern the problem of consolidation of a porous medium as firstly introduced by Biot (1941). The porous medium is considered as the superposition of a moving fluid saturating the connected porous space and a deformable skeleton (the solid matrix and the connected pore space without the fluid). The following assumptions on the fluid and the skeleton are introduced:

- the fluid flows through the porous medium according to Darcy's law;
- the fluid is compressible;
- the porous medium is isotropic;
- the skeleton transformations are infinitesimal;
- the behavior of porous medium is poroelastic (*i.e.* linear and reversible).

In what follows, we use the sign convention of continuum mechanics for which stress and strain are positive in tension. According to the previous assumptions, one can obtain in Euler coordinates the governing equations describing the deformation of the skeleton and the motion of the fluid in the porosity. Using the skeleton displacement vector and the fluid pressure as primary variables, the governing equations read (Biot, 1941; Boutéca, 1992; Coussy, 1995; Lewis and Schrefler, 1998):

$$\frac{1}{M} \frac{\partial p}{\partial t} - \frac{k}{\mu} \nabla^2 p = -b \frac{\partial \epsilon_v}{\partial t} \quad (1)$$

$$G \nabla^2 u + (K_d + \frac{G}{3}) \nabla \text{div} u = b \nabla p \quad (2)$$

with ∇^2 = the Laplacian operator, and ∇ = the gradient operator. The displacement vector defines the strain tensor ϵ with:

$$\epsilon_{ij} = \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) \quad (3)$$

The volumetric strain ϵ_v appearing in Equation (1) is given by the trace of the strain tensor:

$$\epsilon_v = \text{tr} \epsilon = \epsilon_{11} + \epsilon_{22} + \epsilon_{33} \quad (4)$$

The Biot's modulus M is related to the rock and fluid characteristic with (Coussy, 1995):

$$\frac{1}{M} = \frac{\phi_0}{K_f} + \frac{b - \phi_0}{K_s} \quad (5)$$

where ϕ_0 is the reference porous medium porosity (Lagrangian or Eulerian definition). The Biot's coefficient b is related to the matrix and drained bulk moduli K_s and K_d with the Biot relation:

$$b = 1 - \frac{K_d}{K_s} \quad (6)$$

Equation (1) arises from the fluid mass balance equation whereas Equation (2) characterises the equilibrium equations in case of zero body forces. Equations (1) and (2) are fully coupled because the displacement vector and the pore pressure appear in each equation. On the one hand, the displacement vector acts on the pressure Equation (1) by means of the volumetric strains. The resulting term (*i.e.* the right hand side of Equation (1)) accounts for the effects of the rock bulk volume variations induced by the skeleton deformation on the pressure changes. On the other hand, the pore pressure gradient affects the stress equilibrium equation through the right-hand side of Equation (2). The full set of Equations (1-4) with boundary conditions and initial condition can be solved analytically for simplified geometry or numerically for more general cases.

2 CONVENTIONAL RESERVOIR APPROACH BASED ON RESERVOIR COMPRESSIBILITY

In reservoir engineering, the effects of the stress variations on the fluid behavior are neglected or simplified so that the reservoir engineer focuses on the fluid flow problem. Incorporating Darcy's law in the fluid mass balance equation, one obtains:

$$\frac{\partial(\phi\rho_f)}{\partial t} - \text{div}\left(\phi\rho_f \frac{k}{\mu} \nabla p\right) = 0 \quad (7)$$

The porosity appearing in Equation (7) must be considered as an Euler's porosity, *i.e.* the ratio of the pore volume and the bulk volume defined in the deformed configuration:

$$\phi = \frac{V_p}{V_b} \quad (8)$$

where V_p is the pore volume in the deformed configuration and V_b is the bulk volume in the deformed configuration. However, the porosity used in reservoir simulators refers to the initial configuration (Settari and Mourits, 1994) and therefore must be considered as a Lagrange's porosity, *i.e.* the ratio of the pore volume V_p defined in the deformed configuration and the bulk volume V_b^0 in the initial configuration:

$$\phi = \frac{V_p}{V_b^0} \quad (9)$$

Within the assumption of infinitesimal deformation, Euler's and Lagrange's porosities are related with the volumetric strain by:

$$\phi = (1 + \varepsilon_v) \phi_0 \quad (10)$$

Note that the initial Euler's and Lagrange's porosities are equal as long as no deformation has occurred, and they are noted ϕ_0 in this paper. Furthermore, Equation (10) shows that the assumption that the Lagrange's porosity may be used in reservoir simulators only holds for non deformable porous media. In reservoir simulators, it is a common practise to introduce a pressure dependency to the reservoir porosity (*i.e.* the Lagrange's porosity). A typical equation for the Lagrange's porosity is (we recall that the temperature is supposed constant here):

$$\phi = \phi_0(1 + c_p(p - p_0)) \quad (11)$$

According to Equation (11) and assuming a linear constitutive behavior, the reservoir porosity linearly depends on the pore pressure and the proportionality coefficient, the pore compressibility c_p , can be computed from:

$$c_p = \frac{1}{\phi_0} \left(\frac{\partial \phi}{\partial p} \right) = \frac{1}{V_p^0} \left(\frac{\partial V_p}{\partial p} \right) \quad (12)$$

where V_p^0 is the pore volume in the reference configuration. This coefficient accounts for the in situ pore volume strains that follow from changes in the reservoir pore pressure. It is measured by reservoir engineers under a reservoir specific and constant stress path. Note that exponential dependency of the porosity-pressure relationship are also used in reservoir simulators. Equalling Expression (11) of the Lagrange's porosity used in reservoir simulator and the expression of the Euler's porosity deduced from linear poroelasticity equations for isotropic material, Settari and Mourits (1994) show that the pore compressibility should be given by (at the first order):

$$c_p = \frac{c_b - (1 + \phi_0)c_s}{\phi_0} \quad (13)$$

where c_s and c_b are material properties: $c_s = 1/K_s$ is the matrix compressibility and $c_b = 1/K_d$ is the drained compressibility. In addition to the pore compressibility term, Settari and Mourits (1994) propose to add to the reservoir porosity given by (11) with (13) a porosity correction deduced from a geomechanical simulation and given by:

$$\Delta \phi = -(c_b - c_s) \Delta \sigma_m \quad (14)$$

where σ_m is the mean total stress = $\sigma_{ii}/3$, resulting from the geomechanical simulation.

The following developments show how Equation (7) used with a Lagrange's porosity can be transformed in a pressure diffusion equation representative of the problem solved in a

reservoir simulator. Conventional reservoir simulators consider compressible fluid with a density depending on the pore pressure. The linearized form of the fluid state law reads:

$$\rho_f = \rho_f^0 (1 + c_f (p - p_0)) \quad (15)$$

where ρ_f^0 is the initial fluid density and c_f is the fluid compressibility accounting for fluid density changes with pore pressure and is defined by:

$$c_f = \frac{1}{\rho_f^0} \left(\frac{\partial \rho_f}{\partial p} \right) = \frac{1}{K_f} \quad (16)$$

According to the reservoir approach, we use the Lagrange's porosity in Equation (7). Expanding the first term of the left-hand side of Equation (7), we get:

$$\phi \frac{\partial \rho_f}{\partial t} + \rho_f \frac{\partial \phi}{\partial t} - \text{div} \left(\phi \rho_f \frac{k}{\mu} \nabla p \right) = 0 \quad (17)$$

Introducing expressions (11) and (16) of the Lagrange's porosity and the fluid density, and linearizing the resulting equation yields the following pressure diffusion equation (see also Boutéca, 1992; Cossé, 1993, in the case of a non-deformable porous media for which $c_p = 0$).

$$\left(\phi_0 c_f + \phi_0 c_p \right) \frac{\partial p}{\partial t} - \frac{k}{\mu} \nabla^2 p = 0 \quad (18)$$

Equation (18) can be used with boundary and initial conditions to predict pressure variations in the reservoir. Note that according to this equation, the pore compressibility remains the only mechanical parameter involved in a reservoir simulator.

3 FROM POROELASTICITY TO A RESERVOIR SIMPLIFIED DIFFUSIVITY EQUATION

This section shows how the diffusion Equation (18) can be recovered from simplifying assumptions in the geo-mechanical model (*i.e.* Eqs. (1) and (2)). As for the reservoir engineering approach, the whole attention is paid to the pressure diffusion Equation (1) whereas the mechanical problem given by Equation (2) is simplified. First, we assume that the rock matrix is incompressible (*i.e.* $K_s = \infty$) so that Equations (5) and (6) give the following approximations of the Biot's modulus and coefficient:

$$\frac{1}{M} \approx \frac{\phi_0}{K_f} = \phi_0 c_f \quad \text{and} \quad b \approx 1 \quad (19)$$

Next, the right-hand side of Equation (1) has to be approximated as a function of the pore pressure. Using the last approximation of the Biot's modulus and the fact that the pore and bulk volume variations are equalled for an

incompressible matrix, the right-hand side of Equation (1) is approximated on the form:

$$-b \frac{\partial \epsilon_v}{\partial t} = -b \frac{1}{V_b^0} \frac{\partial V_b}{\partial p} \approx -\frac{1}{V_b^0} \frac{\partial V_p}{\partial p} \approx -\phi_0 c_p \quad (20)$$

with the pore compressibility given by Equation (12). When introduced in Equation (1), approximations (19) and (20) provide the pressure diffusion Equation (18) usually encountered in reservoir engineering.

Despite the "realistic" hypothesis of an incompressible rock matrix, the diffusion Equation (18) and more generally the standard reservoir approach disregarding geomechanical coupling has been found to be inappropriate in numerous studies concern with stress dependent reservoirs (*e.g.* Chin *et al.*, 1998; Gutierrez and Lewis, 1998; Osorio *et al.*, 1998; Settari and Mourits, 1998). This comes from the lack of consideration for the geomechanical problem that can significantly influence reservoir engineer predictions.

4 STRESS DEPENDENT RESERVOIR SIMULATORS

A stress dependent reservoir simulator is a reservoir simulator that integrates the geomechanical problem. Therefore, a stress dependent reservoir simulator solves the fluid pressure problem (*i.e.* Eq. (1)) with the stress problem (*i.e.* Eq. (2)) and possibly the thermal problem. The hydro-thermo-mechanical problem can then be solved using different degrees of coupling as firstly described by Settari and Mourits (1994) and Settari and Walters (1999).

- The **fully coupled approach** consists in simultaneously solving the all set of equations that govern the hydro-thermo-mechanical problem (*i.e.* Eqs. (1) and (2) in our case). However, in the fully coupled approach, the hydraulic or geomechanical mechanisms are often simplified by comparison with conventional uncoupled geomechanical and reservoir approaches.
- In the **partially coupled approach**, the stress and flow equations are solved separately for each time step but information is passed between the reservoir and geomechanical simulators. Therefore the reservoir and geomechanical problems have to be reformulated according to the original fully coupled problem. The partial coupled approach is termed **explicit** if the information exchange between both simulators is only performed once for each time step, or **iterative** if it is repeated until convergence of the stress and fluid flow unknowns. Contrarily to the fully coupled approach, the partial coupling looks more flexible and benefits from the high developments in physics and numerical techniques of both the reservoir simulator and the mechanical software.

The fully coupled approach does not produced particular difficulties because the all equations are solved in the same simulator. This is not the same for the partial coupling, for

which the coupling methodology is detailed in the next subsections. The key idea of the partially coupled approach is the reformulation of the stress-flow coupling such that a conventional stress analysis code can be used in conjunction with a standard reservoir simulator. We present in this section how this reformulation can be realised for Equations (1) and (2).

4.1 Formulation of the Stress-Flow Coupling in the Stress Simulator

This is the easy part of the partial coupling because the right-hand side of Equation (2) is the only term that distinguishes Equation (2) from the stress equilibrium equation encountered in classical mechanics. As previously mentioned, the partial coupling is based on an exchange process between the reservoir and the stress simulators. Thus, assuming that the pressure is known from the last reservoir simulation, one can evaluate the right-hand side of Equation (2) with reservoir pressure values. Consequently, pore pressure variations (and more generally temperature changes) computed by the reservoir simulator are converted in distributed load in the stress simulator.

When applying the distributed loads, the stress analysis performed on the reservoir and its adjacent formations provides the rock stress and strain. The rock strain and thus the volumetric strain is in turn used in the standard reservoir simulator with the methodology described in the next section.

4.2 Formulation of the Stress-Flow Coupling in the Reservoir Simulator

According to the methodology of partial coupling, Equation (1) arising from the poroelasticity theory has to be reformulated with a left-hand side similar to the left-hand side of the diffusion Equation (18) that is representative of the problem solved in reservoir simulators. This section details different possible expressions of the right-hand side of the equation resulting from this process. These expressions use the values of the pressure computed at the previous iteration and, depending on the stress simulator outputs, the volumetric strain, the pore volume variation or the average total stress.

Following the previous methodology, Expression (5) of the Biot's modulus M is introduced in Equation (1). One obtains:

$$\begin{aligned} (\phi_0 c_f + \phi_0 c_p) \frac{\partial p}{\partial t} - \frac{k}{\mu} \nabla^2 p \\ = \left[\phi_0 c_p + (\phi_0 - b) c_s \right] \frac{\partial p}{\partial t} - b \frac{\partial \epsilon_v}{\partial t} \end{aligned} \quad (21)$$

Equation (21) constitutes an appropriate formulation for the partial coupling. According to this formulation, a source term given by the right-hand side of Equation (21) and depending on the pore compressibility factor must be

considered in the standard reservoir simulator. When discretizing Equation (21), the pore pressure time derivative appearing in the source term has to be approximated with the pore pressure time derivative computed at the previous reservoir iteration (iteratively coupled) or time step (explicitly coupled). The volumetric strain derivative of Equation (21) is evaluated with the difference between the last volumetric strain computed with the stress simulator and the same quantity given at the beginning of the time step. Hence the partial coupling can be simply achieved with a modification of the second member of the linear system classically solved in conventional reservoir simulators. Furthermore, the second member modification due to the partial coupling can be simply carried out when adding the right-hand side of Equation (21) to the Lagrange's reservoir porosity at the current time step (Bévilion and Masson, 2000). Thus the porosity correction expressed in terms of pore pressure and volumetric strain variations to be appended at each iteration (iteratively coupled) or time step (explicitly coupled) reads:

$$\Delta \phi = \left[\phi_0 c_p + (\phi_0 - b) c_s \right] \frac{\partial p}{\partial t} - b \frac{\partial \epsilon_v}{\partial t} \quad (22)$$

The pore volume compressibility c_p appears in Equations (21) and (22). In conventional reservoir simulation this parameter is determined by the reservoir engineer. In partial coupling, it can be considered as a numerical parameter because whatever the value used by the reservoir engineer is, the geomechanical simulator gives the exact porosity from which the correction to be applied to the reservoir simulator is calculated. Hence the main role of the reservoir pore compressibility appears to act for the stabilisation of the partially coupled approach. Indeed, if no compressibility is considered, Equation (21) takes the form:

$$\phi c_f \frac{\partial p}{\partial t} - \frac{k}{\mu} \nabla^2 p = (\phi_0 - b) c_s \frac{\partial p}{\partial t} - b \frac{\partial \epsilon_v}{\partial t} \quad (23)$$

Therefore, for incompressible fluid, the stability of the coupled approach is not always ensured (see Bévilion and Masson (2000) for a stability criterion). Despite the numerical nature of the pore compressibility parameter, the convergence rate of the method depends on the magnitude of the pore volume correction to be applied in the reservoir simulation. Most of the time, the stress path followed by the reservoir is estimated from ideal cases where either the total stresses are blocked, or lateral displacements are blocked and the vertical load is constant (*i.e.* oedometric deformation).

In the case where the total stresses are blocked (*i.e.* $\partial \sigma_{kk} = 0$), the pore compressibility is given by:

$$c_p = \frac{1}{\phi_0} \left(\frac{1}{M} + \frac{b^2}{K_d} - \phi_0 c_{fl} \right) \quad (24)$$

$$\text{so that } \phi_0 c_p + (\phi_0 - b) c_s = \frac{b^2}{K_d}$$

In case of oedometric deformation (*i.e.* $\partial\sigma_z = 0$ et $\partial\varepsilon_r = 0$), the pore compressibility is given by:

$$c_p = \frac{1}{\phi_0} \left(\frac{1}{M} + \frac{3b^2}{3K_d + 4G} - \phi_0 c_{fl} \right) \quad (25)$$

$$\text{so that } \phi_0 c_p + (\phi_0 - b)c_s = \frac{3b^2}{3K_d + 4G}$$

Equation (21) can be reformulated introducing the pore volume correction or the mean total stress instead of the volumetric strain. The linear theory of poroelasticity (for an isotropic porous medium) gives the following relation between the Lagrange's porosity, the total volumetric strain and the pore pressure (Coussy, 1995; Dangla, 1999):

$$d\phi = b d\varepsilon_v - c_s (\phi_0 - b) dp \quad (26)$$

Introducing Equation (26) in Equation (21), it comes:

$$(\phi_0 c_{fl} + \phi_0 c_p) \frac{\partial p}{\partial t} - \frac{k}{\mu} \nabla^2 p = \phi_0 c_p \frac{\partial p}{\partial t} - \frac{\partial \phi}{\partial t} \quad (27)$$

Equation (27) provides a second possible formulation that can be used for the coupling between the reservoir and the geomechanical simulators. Contrarily to the first formulation, the modification of the second member of the conventional reservoir simulator now depends on the pore pressure derivative (taken at the previous iteration or time step) and the Lagrange's porosity variation (*i.e.* the pore volume change) given by the last stress simulation. With this formulation, the pore compressibility always appears as the numerical parameter and the right-hand side of Equation (27) can still be interpreted as a reservoir porosity correction of the form:

$$\Delta\phi = \phi_0 c_p \frac{\partial p}{\partial t} - \frac{\partial \phi}{\partial t} \quad (28)$$

Note that for an incompressible rock matrix for which $b \approx 1$, $c_s \approx 0$ and $dV_p \approx dV_b$, both Formulations (21) and (27) are the same. Finally, let us introduce a last formulation of the partial coupling approach using the mean reservoir stress. For an isotropic porous medium, the first law of behavior of linear poroelasticity leads to:

$$d\varepsilon_v = c_b d\sigma_m + bc_b dp \quad (29)$$

with σ_m the mean total stress = $\sigma_{ii}/3$. Subtracting Equation (29) to the same equation multiplied by c_s/c_b , we get with Equation (6):

$$\left(1 - \frac{c_s}{c_b}\right) d\varepsilon_v = b d\varepsilon_v = (c_b - c_s) d\sigma_m + b(c_b - c_s) dp \quad (30)$$

This last equation can be introduced in (21) to give:

$$\begin{aligned} & (\phi_0 c_{fl} + \phi_0 c_p) \frac{\partial p}{\partial t} - \frac{k}{\mu} \nabla^2 p \\ & = \left[\phi_0 (c_p + c_s) - bc_b \right] \frac{\partial p}{\partial t} - (c_b - c_s) \frac{\partial \sigma_m}{\partial t} \end{aligned} \quad (31)$$

Equation (31) provides a third possible formulation for the coupling between the reservoir and the geomechanical simulators. This formulation defines a porosity correction to be appended to the reservoir porosity and depending on the pore pressure derivative (taken at the previous iteration or time step) and the mean total stress computed by the stress simulator:

$$\Delta\phi = \left[\phi_0 (c_p + c_s) - bc_b \right] \frac{\partial p}{\partial t} - (c_b - c_s) \frac{\partial \sigma_m}{\partial t} \quad (32)$$

Note that when using the pore compressibility factor (13) recommended by Settari and Mourits (1994), the term in factor of the pressure time derivative vanishes and the same reservoir porosity correction as the one proposed by the previous authors is obtained (*see Eq. (14)*). Contrarily to Formulations (21) and (27), the last formulation (32) using the geomechanical mean total stress variable does not easily generalise to complex rock constitutive behavior. The different formulations of the partial coupling approach for linear poroelasticity are gathered in Table 1. The main advantage of these formulations compared to the formulation proposed by Settari and Mourits (1994) is that the pore compressibility factor is not fixed but can be chosen by the reservoir engineer according to either a known physical value or either stability considerations.

TABLE 1

Porosity correction as a function of the geomechanical variable

Geomechanical variable	Reservoir (Lagrange) porosity correction
Volumetric strain ε_v	$\Delta\phi = \left[\phi_0 c_p + (\phi_0 - b)c_s \right] \frac{\partial p}{\partial t} - b \frac{\partial \varepsilon_v}{\partial t}$
Pore volume V_p	$\Delta\phi = \phi_0 c_p \frac{\partial p}{\partial t} - \frac{\partial \phi}{\partial t}$
Mean total stress σ_m	$\Delta\phi = \left[\phi_0 (c_p + c_s) - bc_b \right] \frac{\partial p}{\partial t} - (c_b - c_s) \frac{\partial \sigma_m}{\partial t}$

5 EXAMPLE FOR A DEAD OIL CASE

The aim of this section is two folds: firstly, to highlight the differences between reservoir and hydro-thermo-mechanical simulators as mentioned in the Introduction, and secondly to illustrate the methodology of partial iterative coupling as introduced in Section 4. The section also analyses the influence of the pore compressibility factor on the iteration numbers required in the iteratively coupled simulation. Numerical tests presented here are realised on a one-dimensional example that makes possible an easy development and comparison between reservoir, fully coupled and iteratively coupled reservoir simulators.

5.1 Example Description

We consider an isotropic porous cylinder of radius $R = 0.25$ m and length $L = 1.50$ m (Fig. 1). For this given geometry, we successively describe the mechanical and fluid flow problems addressed.

Figure 1
Cylinder with no lateral movement.

For the **mechanical problem**, we consider that there is no lateral movement in the x - and y -directions and we assume that the strains only occurs in the z -direction (uniaxial strain hypothesis). The boundary condition consists in a total displacement Δu_z that is applied to the whole cylinder in the z -direction. According to the geometry of the problem the strain and stress tensors read in cylindrical coordinates:

$$\varepsilon = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & \varepsilon_z \end{pmatrix}, \sigma = \begin{pmatrix} \sigma_r & 0 & 0 \\ 0 & \sigma_\theta & 0 \\ 0 & 0 & \sigma_z \end{pmatrix} \quad (33)$$

Using the law of linear poroelasticity for an initial isotropic state given with a null fluid pressure and a total stress σ_0 , the stress and strain are related to the fluid pressure with:

$$\sigma_z - \sigma_0 = K_{uni} \varepsilon_z - bp \quad (34)$$

$$\sigma_r - \sigma_0 = \sigma_\theta - \sigma_0 = \lambda_d \varepsilon_z - bp \quad (35)$$

where K_{uni} is the bulk modulus in uniaxial condition and λ_d is the Lamé's constant in drained conditions. K_{uni} and λ_d are related to the rock shear modulus G and the drained bulk modulus K_d with:

$$K_{uni} = (K_d + \frac{4}{3}G) \quad (36)$$

$$\lambda_d = K_d - \frac{2}{3}G \quad (37)$$

The stress equilibrium equation written with no body forces shows that the uniaxial total stress σ_z is constant (*i.e.* does not depends on the cylindrical coordinates r , θ and z). Using this result and the boundary condition (*i.e.* $\Delta u_z = \int_0^L \varepsilon_z(z) dz$), we integrate Equation (34) in the z -direction. One obtains:

$$L(\sigma_z - \sigma_0) = K_{uni} \Delta u_z - b \int_0^L p(z) dz \quad (38)$$

Equation (38) provides a useful relation that relates the uniaxial stress variation ($\sigma_z - \sigma_0$) to the total pressure change in the cylinder. When the uniaxial stress variation is known, it is possible to compute the strain ε_z as a function of the pressure with:

$$\varepsilon_z(z) = \frac{(\sigma_z - \sigma_0) + bp(z)}{K_{uni}} \quad (39)$$

Note that if we assume that the vertical load is constant (*i.e.* $\sigma_z = \sigma_0$), the volumetric strain is proportional to the pore pressure variation and the proportionality coefficient can be used to compute the pore compressibility factor in oedometric deformation (Eq. (25)). As a consequence, in oedometric deformation, the change in Lagrange's porosity is proportional to the pore pressure change. This is not the case for the mechanical problem considered here where we assume that the total vertical displacement is blocked instead of a constant vertical load. Thus, for the present case, the Lagrange's porosity change depends not only on the pore pressure change but also on the vertical stress variation (Eq. (39)). Furthermore, as the vertical stress variation depends on the total pressure variation (Eq. (38)), the local porosity change can't be proportional to the local pressure change. This result explains the discrepancy between conventional reservoir simulation and fully coupled reservoir simulation presented in Section 5.2.

For the **fluid flow problem**, we consider that the cylinder is initially saturated with oil and that a constant water flux is imposed at the top of the cylinder, a null pressure being imposed at the bottom boundary. The fluid flow problem can be interpreted as an isothermal water flood through a laboratory core sample. The mass balance equations for the oil and water read (gravity effects are neglected):

$$\frac{\partial(\phi \rho_w S_w)}{\partial t} - \text{div} \left(k k_{rw}(S_w) \frac{\rho_w}{\mu_w} \nabla p_w \right) = 0 \quad (40)$$

$$\frac{\partial(\phi \rho_o (1 - S_w))}{\partial t} - \text{div} \left(k k_{ro}(S_w) \frac{\rho_o}{\mu_o} \nabla p_o \right) = 0 \quad (41)$$

where S_w is the water saturation, for fluid i ($i = o$ for oil and $i = w$ for water), ρ_i is the fluid mass density, μ_i is the fluid dynamic viscosity, k_{ri} is the fluid relative permeability, and

p_i is the fluid pressure. For the simulations presented here, the following assumptions are introduced:

- capillary effects are neglected, so that $p_o = p_w = p$. This assumption allows us to define a single pressure for the fluid mixture, which can be considered as the equivalent pressure of the single-phase flow model supposed in linear poroelasticity;
- relative permeabilities follow the quadratic laws of the form:

$$k_{rw}(S_w) = S_w^2, k_{ro}(S_w) = (1 - S_w)^2 \quad (42)$$

- the oil is noncompressible;
- the water is assumed compressible, with its mass density determined by (c_w is the water compressibility and ρ_w^0 is the initial water mass density):

$$\rho_w = \rho_w^0 (1 + c_w p) \quad (43)$$

Finally, Table 2 gives parameter values used in the simulations presented in the following sections. Fluid flow and mechanical parameters correspond to an elastic highly deformable rock with an incompressible rock matrix and high porosity and permeability. The fluid flow problem is solved with a finite volume method on a 150 grid size mesh whereas mechanical unknowns are computed from the direct discretization of the mechanical Equations (38) and (39).

TABLE 2
Fluid flow and mechanical parameters

Oil viscosity	0.500 Pa·s
Water viscosity	0.001 Pa·s
Intrinsic permeability	$5 \cdot 10^{-14} \text{ m}^2$
Initial porosity	0.30
Initial oil density	$950 \text{ kg}\cdot\text{m}^{-3}$
Initial water density	$1000 \text{ kg}\cdot\text{m}^{-3}$
Water compressibility	$4 \cdot 10^{-10} \text{ Pa}^{-1}$
Water top influx	$0.02 \text{ kg}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$
Drained elastic modulus	$3 \cdot 10^9 \text{ Pa}$
Poisson's ratio	0.3
Drained bulk modulus	$2.5 \cdot 10^9 \text{ Pa}$
Rock shear modulus	$1.15 \cdot 10^9 \text{ Pa}$
Biot's coefficient	1
Total displacement along z	0 m

5.2 Comparison between Fully Coupled and Conventional Reservoir Simulations

This section compares the solutions obtained with a reservoir simulator and a fully coupled simulator.

- The reservoir simulator solves Equations (40) and (41) (with (42) and (43)) with the finite volume method (Eymard *et al.*, 2000). The scheme derived for the resolution of Equations (40) and (41) uses a pore compressibility factor c_p as described in Section 2 of this paper. Its value is fixed to the pore compressibility factor

in oedometric condition. Taken into account the incompressible rock matrix assumption, the pore compressibility factor equals $1/(\phi_0 K_{umi})$. The time step size of the reservoir simulator is not constant but computed according to a predictor-corrector criterion.

- The fully coupled approach simultaneously solves the two mass balance Equations (40) and (41) with the finite volume method and Equation (38) discretized with the unknown values of the pore pressure. This means that, assuming that the number of finite volume cells is N , the fully coupled approach turns to simultaneously solve $2N+1$ equations (*i.e.* Equations (40) (41) for each finite volume cell + Equation (38)) with $2N+1$ unknowns (*i.e.* water saturation and pore pressure at each finite volume cell + the uniaxial stress). Due to the incompressible rock matrix assumption, the porosity of each finite volume cell appearing in the mass balance Equations (40) (41) is computed as the initial porosity plus the volumetric strain (*i.e.* ϵ_z) of each finite volume cell. These last values are deduced from the discretized form of Equation (39).

Figure 2 compares the oil production (*i.e.* the oil volume recovered from the sample) obtained with the two simulations. The oil productions obtained with each simulator significantly differ during the two hours of the “numerical” experiment. As previously mentioned, the discrepancy between the two simulations arises from the fact that the reservoir simulation assumes oedometric deformation whereas in the fully coupled simulation the total vertical displacement is supposed to be zero. Note that the gap in oil production slowly decreases as time flows since the final volume of oil produced must converge at infinity towards the volume of oil initially present in the core sample (*i.e.* $\phi\pi R^2 L \approx 0.088 \text{ m}^3$). Figure 2 also shows that the water breakthrough (characterised by the change in slope of the oil production curve) occurs first for the fully coupled simulation after approximately half an hour and next for the conventional reservoir simulation after 40 min of water injection.

Figure 2

Comparison of the oil production for the fully coupled model (solid lines) and the reservoir model (solid line and \square).

Figure 3 displays the pore pressure obtained with both simulators at different values of time. One can notice that the pressure plots strongly differ since the short time values. This difference arises from the pore volume reduction that is predicted in the bottom of the cylinder (Fig. 4) by the coupled simulation due to the boundary condition of zero displacement. The pore volume reduction leads to an instantaneous increase of the pressure for the fully coupled approach and that cannot be accounted for with the reservoir approach (Gutierrez and Lewis, 1998). The pore pressure increase together with the pore pressure boundary condition at the bottom of the cylinder initiate an early oil production in the fully coupled simulation than for the conventional reservoir simulation (Fig. 2).

Figure 3

Comparison of the pressure in the cylinder for the fully coupled model (solid lines) and the reservoir model (dashed line) at different values of time: (□) 1 min, (■) 15 min, (○) 30 min.

Figure 4

Comparison of the porosity in the cylinder for the fully coupled model (solid lines) and the reservoir model (dashed line) at different values of time: (□) 1 min, (■) 20 min, (○) 30 min.

Figure 5 displays the water saturation obtained with both approaches. The water saturation profiles are very closed at the beginning of the experiment. However, the water saturation “front” computed with the fully coupled simulator progresses more rapidly in the cylinder. This leads to an early water breakthrough for the fully coupled model than for the reservoir model (see also Fig. 2). Finally, Figure 4 presents the porosity obtained with the reservoir simulator (initial porosity + porosity change due to pressure change according to the pore volume compressibility factor) and the fully coupled simulator (initial porosity + volumetric strain computed from Equation (39)). On the one hand, the porosity change computed with the reservoir simulator is necessarily a porosity increase due to the pore pressure increase. On the other hand, the fully coupled simulator predicts a porosity reduction in the bottom zone of the cylinder. This is due to the null strain boundary condition imposed to the whole cylinder. Due to the porosity increase in the top zone of the cylinder, the null boundary displacement of the whole cylinder necessarily implies a porosity decrease (and then a fluid compression) in the bottom of the cylinder. This effect cannot be accounted for in the reservoir simulator where the mechanical problem is not addressed.

Figure 5

Comparison of the saturation in the cylinder for the fully coupled model (solid lines) and the reservoir model (dashed line) at different values of time: (□) 1 min, (■) 15 min, (○) 30 min.

5.3 Comparison between Fully Coupled and Partially (Iteratively) Coupled Simulations

This section compares the solutions obtained with the fully coupled simulator and the iteratively coupled reservoir simulator. The fully coupled simulator is described above, so we just describe the iteratively coupled simulator as firstly introduced in Section 4. The iteratively coupled simulator is based on an iterative scheme between reservoir simulation and mechanical simulation (illustrated here by the resolution

of Equations (38) and (39)). The reservoir simulator uses the œdometric pore compressibility $c_p = 1/(\phi_0 K_{uni})$ and a porosity correction given by Equation (22) with $c_s = 0$ and $b = 1$ due to the incompressible rock matrix assumption. The mechanical simulator consists here in the computation of the uniaxial stress σ_z (see Equation (38)) using the finite volume pore pressures given by the reservoir simulator. Using these last values and Equation (39), it is possible to compute the new volumetric strain that will be used to compute the porosity correction needed for the next reservoir simulation. Reservoir simulator and mechanical simulator are run at each time step until a convergence criterion in porosity is reached: the difference between the “reservoir porosity” and the “mechanical porosity” must be less than 10^{-6} times the initial porosity. This criterion is used for all the iteratively coupled simulations because it ensures an acceptable convergence of the pressure, and therefore, a high convergence of the porosity, saturation and oil production.

Figure 6 compares the oil production obtained with the fully coupled simulator and the iteratively coupled simulator. As expected, the two approaches exactly give the same results. This can also be observed on Figure 7 where the pore pressures obtained with both simulators are superimposed. These comparisons validate the partially coupled approach introduced in this paper.

Figure 6
Comparison of the oil production obtained with the fully coupled simulator (solid lines) and the iteratively coupled simulator (□).

Iteratively coupled simulations presented on Figures 6 and 7 are realised with a pore compressibility value fixed to the œdometric compressibility: $c_p = 1/(\phi_0 K_{uni})$. In the partially coupled approach, this parameter of the reservoir simulator is in fact a “numerical parameter” that can be interpreted as a relaxation factor. To illustrate the role of this parameter, Figure 8 plots, for different values of the pore compressibility factor, the iteration numbers required to reach the same convergence level of the partial coupling scheme at each time

Figure 7
Comparison of the pressure in the cylinder for the fully coupled simulation (solid lines) and the iteratively coupled simulation at different values of time: (x) 30 s, (□) 2 min, (■) 5 min, (O) 10 min.

Figure 8
Iteration numbers obtained with the iteratively coupled simulator for different values of the reservoir compressibility: (□) $c_p = 1.5/(\phi_0 K_{uni})$, (■) $c_p = 1/(\phi_0 K_{uni})$, (O) $c_p = 0.6/(\phi_0 K_{uni})$.

step. The oil production history obtained for the different iteratively coupled simulations are superimposed and thus not compared on an additional figure. As shown by Figure 8, the beginning of the numerical experiment involves small time steps that necessitate high iteration levels due to the low stability of the system for small time step sizes. Figure 8 demonstrates that $1/(\phi_0 K_{uni})$ is not the optimum parameter for the iteratively coupling scheme because the iteration numbers can be reduced when using a pore compressibility equal to $0.6/(\phi_0 K_{uni})$. Note that it was not possible to reduce the iteration numbers when reducing the pore compressibility to $0.5/(\phi_0 K_{uni})$ for which divergence problem starts to occur.

CONCLUSIONS

1. For stress dependent reservoir as highly fractured and high porosity reservoirs, a geomechanical modeling must be associated to the reservoir simulation. The paper proposes three formulations of the partial coupling approach that are based on information exchanges between conventional reservoir and geomechanical simulators. For an isotropic porous medium and assuming a linear isothermal poro-elastic behavior of the rock, we derive three formulations of the porosity correction that should be added to the reservoir porosity in order to correctly account for the pore volume variation predicted by the geomechanical reservoir simulator. The porosity correction depends on the pore compressibility factor used in the reservoir simulator and a mechanical contribution that can be expressed either in terms of pore volume change, volumetric strain or the mean total stress change.
2. The last part of the paper compares a fully coupled simulation with conventional reservoir simulation and iteratively coupled reservoir simulation. The comparison is carried out on a simplified one-dimensional example for which the fluid flow problem is nonlinear and the mechanical problem is linear with the rock matrix assumed to be non compressible. For the example considered, the numerical test illustrates the importance of the geomechanical problem on the fluid flow problem and reveals that the iteratively coupled formulation proposed is as rigorous as the fully coupled simulation.
3. The example also illustrates the role of the pore compressibility factor in the partially coupled reservoir simulation. This parameter can be interpreted as a relaxation parameter that controls the convergence speed of the iteratively coupled process between reservoir simulation and geomechanical simulation. This parameter has to be chosen carefully in order to reduce the iteration numbers and avoid divergence of the process.
4. The formulations described in the paper need to be extended to non isothermal conditions and to nonlinear elasticity in order to account for realistic phenomena that can be observed during reservoir production.
5. Finally, the number of geomechanical simulations can be reduced if the mechanical problem is solved after long period of time including several conventional reservoir time steps. This is the idea of the stress dependent reservoir simulator ATH2VIS that uses the conventional reservoir simulator ATHOS™ developed at IFP in conjunction with the VISAGE™ system (VIPS Limited, 2001).

ACKNOWLEDGEMENTS

The authors gratefully acknowledge Maurice Boutéca from *Institut français du pétrole* and Robert Eymard from

université de Marne-la-Vallée, France, for their contributions to this work.

REFERENCES

- Bévilion, D. (2000) Couplage d'un modèle de gisement et d'un modèle mécanique : application à l'étude de la compaction des réservoirs pétroliers et de la subsidence associée. *Thèse de doctorat*, université des sciences et technologies de Lille.
- Bévilion, D. and Masson, R. (2000) Stability and Convergence Analysis of Partially Coupled Schemes for Geomechanical-Reservoir Simulations. *7th European Conference on the Mathematics of Oil Recovery*, 5-8 Sep., ECMOR, Baveno.
- Biot, M.A. (1941) General Theory of Three-Dimensional Consolidation. *Journal of Applied Physics*, 12, 155-164.
- Boutéca, M. (1992) Elements of Poro-Elasticity for Reservoir Engineering. *Revue de l'Institut français du pétrole*, 47, 4, 479-490.
- Chin, L.Y., Raghavan, R. and Thomas, L.K. (1998) Fully-Coupled Geomechanics and Fluid-Flow Analysis of Wells with Stress-Dependent Permeability. *SPE International Conference and Exhibition*, 2-6 Nov., Beijing, China, 269-284.
- Chin, L.Y. and Thomas, L.K. (1999) Fully Coupled Analysis of Improved Oil Recovery by Reservoir Compaction. *SPE Annual Technical Conference and Exhibition*, 3-6 Oct., Houston, Texas, 393-401.
- Cossé, R. (1993) *Basic of Reservoir Engineering*, Éditions Technip, Paris.
- Coussy, O. (1995) *Mechanics of Porous Continua*, Wiley, New York.
- Dangla, P. (1999) *Introduction à la mécanique des milieux poreux*, cours de DEA Solide structure et systèmes mécaniques.
- Eymard, R., Gallouët, T. and Herbin, R. (2000) *The Finite Volume Method*, Handbook of Numerical Analysis. Ph. Ciarlet and J.L. Lions Eds., Elsevier, 715-1022.
- Gutierrez, M. and Lewis, M. (1998) The Role of Geomechanics in Reservoir Simulation. *SPE/ISRM Eurock'98*, Trondheim, Norway, 8-10 July, 439-448.
- Gutierrez, M. and Makurat, A. (1997) Coupled HTM Modelling of Cold Water Injection in Fractured Hydrocarbon reservoirs, Paper no. 113. *Int. J. Rock Mech. & Min. Sci.*, 34, 3-4.
- Heffer, K.J., Last, N.C., Koutsabeloulis, N.C., Chan, H.C.M., Gutierrez, M. and Makurat, A. (1994) The Influence of Natural Fractures, Faults and Earth Stresses on Reservoir Performance. *Geomechanical Analysis by Numerical Modelling. North Sea Oil and Gas Reservoirs*, III, 201-211, Kluwer Academic Publishers.
- Hermansen, H., Landa, G.H. and Thomas, L.K. (2000) Experiences after 10 Years of Waterflooding the Ekofisk Field, Norway. *Journal of Petroleum Science and Engineering*, 26, 11-18.
- Koutsabeloulis, N.C., Heffer, K.J., and Wong, S. (1994) Numerical Geomechanics in Reservoir Engineering. *Computer Methods and Advances in Geomechanics*, Siriwardane and Zaman Eds., Balkema, Rotterdam.
- Lewis, R.W. and Schrefler, B.A. (1998) *The Finite Element Method in the Static and Dynamic Deformation and Consolidation of Porous Media*, Second edition, Wiley, New York.
- Osorio, J.G., Chen, H.Y., Teufel, L. and Schaffer, S. (1998) A Two-Domain, Fully Coupled Fluid-Flow/Geomechanical Simulation Model for Reservoirs with Stress-Sensitive Mechanical and Fluid-Flow Properties. *SPE/ISRM Eurock'98*, Trondheim, Norway, 8-10 July, 455-464.

- Osorio, J.G., Chen, H.Y., and Teufel, L. (1999) Numerical Simulation of the Impact of Flow-Induced Geomechanical Response on the Productivity of Stress-Sensitive Reservoirs. *SPE Reservoir Simulation Symposium*, 14-17 Feb., Houston, Texas, 373-387.
- Rhett, D.W. and Teufel, L.W. (1992) Effect of Reservoir Stress Path on Compressibility and Permeability of Sandstones. *SPE Annual Technical Conference*, 4-7 Oct., Washington, DC, USA.
- Ruisten, H., Teufel, L.W. and Rhett, D.W. (1996) Influence of Reservoir Stress Path on Deformation and Permeability of Weakly Cemented Sandstone Reservoirs. *SPE Annual Technical Conference*, 6-9 Oct., Denver, USA.
- Settari, A. and Mourits, F.M. (1994) Coupling of Geomechanics and Reservoir Simulation Models. *Computer Methods and Advances in Geomechanics*, 2151-2158.
- Settari, A. and Mourits, F.M. (1998) A Coupled Reservoir and Geomechanical Simulation System. *SPE Journal*, 219-226.
- Settari, A. and Walters, D.A. (1999) Advances in Coupled Geomechanical and Reservoir Modeling with Applications to Reservoir Compaction. *SPE Reservoir Simulation Symposium*, 14-17 Feb., Houston, Texas.
- Sylte, J.E., Thomas, L.K., Rhett, D.W., Bruning, D.D. and Nagel N.B. (1999) Water Induced Compaction in the Ekofisk Field. *SPE Annual Technical Conference and Exhibition*, 3-6 Oct., Houston, Texas.
- Tortike, W.S. and Farouq, A. (1993) Reservoir Simulation Integrated with Geomechanics. *The Journal of Canadian Petroleum Technology*, **32**, 5, 28-37.
- VIPS Limited (2001) *VISAGE User's Guide, Version 7.6*. VIPS (Vector International Processing Systems) Limited, Elm Lodge, North Street, Winkfield, Windsor, Berkshire SL4 4TE, UK, (<http://www.vips.co.uk>).

Final manuscript received in June 2002