

HAL
open science

Impact of the en echelon fault connectivity on reservoir flow simulations

Charline Julio, Guillaume Caumon, Mary Ford

► **To cite this version:**

Charline Julio, Guillaume Caumon, Mary Ford. Impact of the en echelon fault connectivity on reservoir flow simulations. *Interpretation*, 2015, 3 (4), pp.SAC23-SAC34. 10.1190/INT-2015-0060.1 . hal-01281809

HAL Id: hal-01281809

<https://hal.univ-lorraine.fr/hal-01281809v1>

Submitted on 27 Feb 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 IMPACT OF THE EN-ECHELON FAULT
2 CONNECTIVITY ON RESERVOIR FLOW
3 SIMULATIONS

4 Charline JULIO¹, Guillaume CAUMON^{1,*}, and Mary FORD²

5 ¹*GeoRessources, Université de Lorraine-ENSG/CNRS/CREGU, 2 rue du Doyen Marcel*
6 *Roubault, Vandoeuvre-lès-Nancy F-54518, France*

7 ²*CRPG, Université de Lorraine-ENSG/CNRS, 15 Rue Notre Dame des Pauvres,*
8 *Vandoeuvre-lès-Nancy F-54501, France*

9 ^{*}*Corresponding author. Tel.: +333 83 59 64 40. Fax: +333 83 59 64 60. E-mail*
10 *address: Guillaume.Caumon@ensg.univ-lorraine.fr*

11 July 10, 2015

12 **Abstract**

13 Limited resolution and quality of seismic data and time requirements for
14 seismic interpretation can prevent a precise description of the connections
15 between faults. We focus on the impact of the uncertainties related to the
16 connectivity of en-echelon fault arrays on fluid flow simulations. We use a
17 set of one hundred different stochastic models of the same en-echelon fault
18 array. These fault array models vary in number of relay zones, relative posi-
19 tion of fault segments, size of overlap zones and number of relay faults. We

20 automatically generate a flow model from each fault array model in four main
21 steps: (1) stochastic computation of relay fault throw, (2) horizon building,
22 (3) generation of a flow simulation grid, and (4) definition of the static and
23 dynamic parameters. Flow simulations performed these stochastic fault mod-
24 els with deterministic petrophysical parameters entail significant variability
25 of reservoir behavior, which cannot always discriminate between the types of
26 fault segmentation. We observe that the simplest interpretation consisting
27 of one fault significantly yields significantly biased water cut forecasts at pro-
28 duction wells. This highlights the importance of integrating fault connectivity
29 uncertainty in reservoir behavior studies.

30 **Introduction**

31 During the interpretation of compartmentalized reservoirs, the characterization
32 of fault connectivity is often critical to match production history and make reason-
33 able forecasts of reservoir performance (e.g., Jolley et al. (2007)). In this context,
34 fault connectivity concerns not only the large-scale pattern of faults, which can
35 originate from several tectonic episodes (Sanderson and Nixon, 2015), but also the
36 phenomenon of en-echelon faults, which results from the growth, overlap and linkage
37 of several fault segments, see for instance Peacock and Sanderson (1991); Cowie and
38 Scholz (1992); Cartwright et al. (1995); Childs et al. (1995); Fossen and Hesthammer
39 (2000); Walsh et al. (2003); Giba et al. (2012).

40 In the subsurface, the characterization of these zones typically relies of 3D seis-
41 mic data but may be limited by the seismic resolution and artifacts (Thore et al.,
42 2002). Indeed, the relatively wide damage zones around overlapping fault segments
43 (Kim et al., 2004; Rotevatn et al., 2007) tends to diffract seismic waves and make

44 relay fault interpretations very delicate. Significant literature about the description
45 and statistics about en-echelon fault arrays may be used to drive the fault segment
46 identification (e.g., Cartwright et al. (1995); Walsh et al. (2003); Soliva and Bene-
47 dicto (2004)). However, in practice, limited interpretation time is also a source of
48 uncertainties, which can be exacerbated by the insufficient use of geological concepts
49 (Kattenhorn and Pollard, 2001; Bond et al., 2007; Bond, 2015).

50 The impact of fault overlap zones on reservoir behavior has been studied by sev-
51 eral authors (Bense and Van Balen, 2004; Micarelli et al., 2006; Manzocchi et al.,
52 2008a; Rotevatn et al., 2009a,b; Manzocchi et al., 2010; Fachri et al., 2013). Relay
53 zones are often described as flow conduits between two fault blocks which would
54 otherwise be isolated (Bense and Van Balen, 2004; Manzocchi et al., 2010). How-
55 ever, the complexity and diversity of relay zones make it very challenging to define
56 a general quantitative rule about their impact on fluid flow (Manzocchi et al., 2010;
57 Bastesen and Rotevatn, 2012). Indeed, the overlap zones are usually associated with
58 intense brittle deformation that can lead to the formation of a relay fault. Figure 1a
59 shows a simplified view of a relay fold, which may be affected by fractures and com-
60 paction bands, while Figure 1b shows a more mature structure where the relay has
61 been breached by a relay fault. These two configurations correspond to soft-linked
62 segments (Figure 1a) and hard-linked segments (Figure 1b). Such relay structures
63 can act as barriers or drains depending on the fluid types, the rock nature and the
64 amount and type of deformation. Geometrically, the existence or absence of a con-
65 necting breach fault in an overlap zone can have a large effect on the juxtaposition
66 of stratigraphic units on either sides of the fault zone. As a first approximation,
67 the juxtaposition of two high permeability units increases the connectivity between
68 two fault blocks, whereas a reservoir unit can be sealed due to its juxtaposition

69 with low permeability units. However, more complex effects can occur due to the
70 possible occurrence of cataclastic deformation bands or the smearing of shale in the
71 fault planes.

72 Representing the effects of all these features of reservoir flow model is challeng-
73 ing, especially for multi-phase flow, see Manzocchi et al. (2010). A possible avenue
74 is to integrate the effects of these features as deterministic or stochastic perturba-
75 tions of transmissibilities between neighboring control volumes in the flow simulation
76 grid. For example, Manzocchi et al. (2008a) capture the effects of small fault throw
77 changes in a pillar-based reservoir grid and simulate relay zone frequency based on
78 the mapped throw. In this paper, we instead explicitly create a new grid for each
79 realization to capture the uncertainties.

80 For this, we build on a recent stochastic method that generates a set of possible
81 segmentation configurations from a composite fault interpreted as one continuous
82 structure (Julio et al., 2015). A segmentation configuration means here a 3D ge-
83 ometric model composed of overlapping segments separated by breached or intact
84 relay zones. The method uses the orientation variations of the composite fault as
85 indicators of the occurrence of relay zones. The models generated by this method
86 mainly vary in number of fault segments, relative position of the segments, size of
87 overlap zones and number of relay faults. From each fault model and horizon data,
88 we create a synthetic numerical flow model made of a flow simulation grid associated
89 with static and dynamic parameters.

90 As compared to transmissibility-based approaches, our method is not *a priori*
91 constrained by a reference flow simulation grid and allows considering the effects of
92 fault segments on the static accumulations. It probably allows for more variability
93 in the simulated geometry of relay zones, by exploiting the capabilities of recent

94 advanced gridding algorithms to integrate more complex fault descriptions than
95 generally possible in pillar grids (Gringarten et al., 2008; Mallison et al., 2014). We
96 also believe such an explicit geometric representation could be interesting in the
97 future to integrate the effects of juxtaposition and damage zones on other physical
98 processes (e.g., geomechanics or seismic wave propagation). In the context of the
99 present paper which uses stair-step corner-point geometry flow grids, the method is
100 suitable for local flow models or global flow models in which the separation between
101 fault segments is larger than the areal grid resolution, as for instance in Rotevatn
102 et al. (2009a).

103 In the following, we present the method to stochastically simulate relay zones and
104 apply it to a reservoir model. Our approach extends the previous work by Julio et al.
105 (2015). In particular, we capture the fault juxtaposition uncertainties in the relay
106 zones by simulating possible throws of the relay fault, and we generate grids whose
107 topology and geometry may vary for each realization. This allows us to perform
108 a flow sensitivity analysis on all the simulated models to study the relationships
109 between the types of segments and the flow behavior.

110 [Figure 1 about here.]

111 **Automatic generation of segmented reservoir mod-** 112 **els**

113 Reservoir modeling generally aims at transforming geophysical and borehole in-
114 terpretations into a 3D reservoir flow grid. Standard workflows are roughly com-
115 posed of four main successive steps. (1) The first step consists of building a reservoir
116 structural model in which the geological interfaces, such as faults, horizons and un-

117 conformities, are represented as 3D surfaces (Mallet, 1988; Caumon et al., 2009).
118 (2) Then, a corner-point grid widely used in reservoir simulation provide a 3D mesh
119 of the reservoir volume. (3) From well data, the petrophysical properties of the rock
120 are computed using deterministic interpolations or stochastic simulations (Pyrzcz and
121 Deutsch, 2014). (4) Flow simulations may then be finally performed based on finite
122 volume methods.

123 In this paper, we combine a new method to create a stochastic description of
124 a 3D segmented fault (Julio et al., 2015) with standard existing methods for the
125 steps 1-3. This section starts with a description of the data set used in our study
126 and generated by the method of Julio et al. (2015). Then, we present the strategy
127 applied to model the horizons. Indeed, as no horizon data points are available in
128 relay zones, we propose to stochastically estimate the throw of the relay faults, and
129 to use this estimation to constrain the interpolation of the horizon geometry in relay
130 zones. Then, we explain how we create a conventional reservoir simulation grid for
131 each of the stochastic structural models.

132 *Data set and stochastic fault model generation*

133 The proposed method is applied on a Middle East case study whose orientation,
134 reservoir depth and fluid contact depth have been modified for confidentiality rea-
135 sons. The data set used to model the reservoir is composed of: two horizon point sets
136 and a normal fault \mathcal{F} (Figure 2). The two horizon point sets and the fault \mathcal{F} have
137 been interpreted from a relatively low-quality onshore 3D seismic data set. These
138 two horizons delimit a reservoir formation whose thickness is about 180 m and cover
139 an area of 11 km by 1.1 km. The fault \mathcal{F} is a composite normal fault whose segmenta-
140 tion could not be clearly identified from the seismic data. The global geometry of the

141 reservoir is a monoclinical horst striking N 140 (Figure 2). The fault \mathcal{F} strikes parallel
142 to the main reservoir orientation and may be a potential flow barrier between the
143 upper compartment and the lower compartment whose pressure is supported by an
144 active aquifer located in the SW. The uncertainties associated to the exact location
145 of this fault can also impact the OOIP because the top depth of footwall block is
146 close to the oil-water contact depth. Therefore, small fault throw perturbation has
147 a relatively large impact on reservoir closure. In the reservoir zone, the orientation
148 of the fault \mathcal{F} locally shows some abrupt variations in the strike direction.

149 Julio et al. (2015) quantify these strike variations and interpret them as possible
150 indicators of overlap zone occurrence. Their stochastic simulation method simulates
151 possible fault segments from approximately planar areas in the fault surface using
152 probabilistic descriptions about relative segment size and overlap/size relationships.
153 This method has been applied to generate one hundred segmentation models of the
154 fault \mathcal{F} . These models may have different number of fault segments, size of overlap
155 zones, relative position of segments and segment geometry. The occurrence or not
156 of a relay fault in an overlap zone is determined from the ratio between *overlap*
157 (overlap zone length) and *separation* (overlap zone width). If this ratio is superior
158 to a stochastically-chosen threshold, a relay fault is modeled in the middle of the
159 corresponding overlap zone (Soliva and Benedicto, 2004). In the vertical direction,
160 the relay faults have the same extent as the associated overlapping segments. Figure
161 3 summarizes the generated configurations among the one hundred downscaled mod-
162 els of the fault \mathcal{F} . The three main obtained segmentation configurations are: 28%
163 are two hard-linked left-stepping segments, 25% are two soft-linked right-stepping
164 segments, 16% are three soft-linked segments (Figure 3).

165 The downscaling method introduced by Julio et al. (2015) deals only with the

166 uncertainty related to faults (treated as slip surfaces), without consideration of the
167 displacement in the relay zone that may be poorly-imaged on the seismic data.
168 Therefore, we now present a new algorithm to manage uncertainties on the throw
169 of relay faults, which can have a large impact on flow (Manzocchi et al., 2010).

170 [Figure 2 about here.]

171 [Figure 3 about here.]

172 *Stochastic computation of relay fault throws*

173 3D horizons are built by interpolation of input point sets extracted from 3D
174 seismic data. However, in the majority of cases, the low quality of seismic data does
175 not allow the characterization of the horizon geometry in overlap zones. In models
176 with a continuous ramp in the relay, the geometry is computed by interpolation
177 between horizon picks available on either side of the ramp. This is essentially similar
178 to making a thin-plate assumption of the horizon geometry within the relay ramp.
179 In models where the ramp is breached, the relay fault throw must be estimated
180 before interpolating the horizon geometry.

181 For this, we propose to simulate points that will be used as interpolation con-
182 straints for horizon building in breached relay zones. Consider a horizon denoted
183 \mathcal{H} and a relay fault denoted \mathcal{R} . The method computes the vertical displacement
184 (denoted d) of the horizon \mathcal{H} in the neighborhood of the relay zone, i.e. the total
185 displacement away from the relay fault \mathcal{R} . This displacement d is computed from a
186 sphere centered on the relay fault center and whose radius is input by the interpreter
187 (Figure 4). The points associated with the horizon \mathcal{H} inside the sphere are selected
188 and the algorithm differentiates the points located in the footwall of the relay fault

189 from the ones in the hanging wall. The mean difference in depth between these two
 190 point sets gives an estimate of the vertical displacement d . If the sphere contains
 191 no data point, it is enlarged until points are found. This methodology calls for reli-
 192 able horizon picks in the vicinity of the fault, for example by eliminating potentially
 193 erratic points within a certain distance of the fault surface.

194 The vertical displacement d corresponds to the sum of the throw (d_{Fault}) of the
 195 relay fault \mathcal{R} and of the vertical displacement (d_{Fold}) associated with the ramp fold,
 196 which is also termed “throw deficit” (Faure Walker et al., 2009). The ratio between
 197 the relay fault throw d_{Fault} and the total displacement d at the relay fault center
 198 is related to the maturity of the relay zone. In our method, we use a probability
 199 distribution from which this ratio can be sampled to generate a particular realization.
 200 In the vertical direction, this ratio is assumed to be maximal at the relay fault center
 201 and to decrease vertically towards the relay fault tips. Consider a function β that
 202 characterizes the ratio evolution (Figure 4a), and a parameter v that is the signed
 203 difference between the relay fault center depth and the mean depth of the horizon
 204 \mathcal{H} inside the sphere. The value of the relay fault throw associated with the horizon
 205 \mathcal{H} is defined as:

$$d_{Fault} = \beta(v) \cdot d \quad (1)$$

206 The hanging wall and the footwall may differently accommodate the brittle defor-
 207 mation. Therefore, we define a partition factor γ (between 0 and 1) as the proportion
 208 of throw accommodated by the footwall (Georgsen et al., 2012; Laurent et al., 2013).
 209 Thus, the values of throw in the footwall and in the hanging wall are:

$$d_{Fault}^{FOOT} = \gamma \cdot d_{Fault}, \quad (2)$$

210

$$d_{Fault}^{HANG} = (1 - \gamma) \cdot d_{Fault} \quad (3)$$

211 The values d_{Fault}^{FOOT} and d_{Fault}^{HANG} are used to add synthetic horizon points condition-
212 ing the relay fault throw (Figure 4b). These new stochastic points and the initial
213 point sets are used to interpolate the horizon geometry (Figure 4b). In terms of
214 impact of these parameters, the value of β directly affects the geometry and the
215 juxtaposition of rock units across the fault zone. The value of γ has probably less
216 influence because it only affects the depth of the layers in the fault zone and not the
217 juxtaposition.

218 In our application, the parameter $\beta(0)$ characterizing the ratio between the relay
219 fault throw and the total vertical displacement at the fault center is randomly chosen
220 from a Gaussian distribution defined by a mean and a standard deviation equal to
221 0.5 and 0.08, respectively. This means that the relative throw deficit due to the relay
222 is assumed to vary between 34% and 56% of the global throw d in 95 % of the cases.
223 The choice of these values are here arbitrary, so further studies should be made to
224 define $\beta(0)$ according to the lithology and to the intensity of the deformation. The
225 partition factor γ is also chosen from a Gaussian distribution defined by a mean and
226 a standard deviation equal to 0.5 and 0.08, respectively. Indeed, as the relay faults
227 have been simulated in the middle of the overlap zones, we make the parsimonious
228 assumption that, on average, the footwall and the hanging wall accommodate about
229 the same quantity of deformation.

230

[Figure 4 about here.]

231 *Grid computation and petrophysical modeling*

232 Based on the API (Application Programming Interface) of the geomodeling soft-
233 ware Gocad-SKUA, we have developed a plugin which implements the stochastic
234 segmented fault downscaling approach described above and then automatically gen-
235 erates a corner-point grid honoring these structures (Figure 5a). The gridding
236 method generates stair-step corner-point grids as described in Gringarten et al.
237 (2008). Essentially, the reservoir grids honor the stratigraphic layering and main-
238 tain sub-orthogonal cell shapes suitable for conventional reservoir simulation. As a
239 result, the faults are discretized as stair-step cell faces.

240 This allows us to efficiently build grids from a large set of stochastic structural
241 models. The grid dimensions are globally equal to $11 \text{ km} \times 3 \text{ km} \times 0.8 \text{ km}$. Each
242 grid is composed of the same number of cells ($230 \times 30 \times 20 = 230,000$), yielding
243 an average grid block size of $48 \times 122 \times 8.6 \text{ m}$. However, due to the topological and
244 geometrical changes of the fault array, the number of active cells slightly varies in
245 each model and is approximately equal to 112,000 (cells are considered dead if their
246 pore volume is lower than 100 m^3).

247 To isolate the effect of fault uncertainty on flow behavior, we have used the same
248 synthetic petrophysical model in all the simulated grids. This petrophysical model
249 assumes laterally continuous but vertically layered rock types as could exist for in-
250 stance in turbiditic lobes. The Net-To-Gross values have been chosen constant and
251 equal to 0.8. The porosity and the permeability have been simulated as stationary
252 Gaussian random fields using a Sequential Gaussian Simulation (Figure 5b). We
253 used spherical variogram models with ranges of 5 km, 3 km and 5 m in the N 140,
254 N 230 and vertical directions, respectively. The porosity approximately follows a

255 normal distribution of average 0.13 and standard deviation 0.02. The horizontal
256 permeability is isotropic and approximately follows a triangular distribution of min-
257 imum 200 mD, mode 600mD and maximum 1500mD. It has a 0.98 rank correlation
258 coefficient with the porosity values. The K_V/K_H ratio is taken constant and equal
259 to 0.001 to compensate for the relatively coarse vertical grid resolution.

260 **Flow simulations results and interpretations**

261 *Fluid flow simulation parameters*

262 The en-echelon fault array completely crosses the reservoir from NW to SE (Fig-
263 ure 5). The faults are considered as partially sealing with transmissibility multipliers
264 assumed constant and equal to 0.05.

265 Two initial fluids, water and oil, are initially present in the reservoir. The initial
266 water saturation in the oil zone is 0.05 and the residual oil saturation after water
267 flooding is 0.24. The water oil contact vertically crosses the fault array (Figures 6
268 and 7). At the SW, an aquifer maintains the reservoir pressure during oil production
269 (Table 1).

270 The reservoir production scenario takes advantage of aquifer pressure support
271 and only uses two production wells w_1 and w_2 , located in the NE near the top of the
272 structure (Figure 5, Table 1). In the initial state, all the well perforations are located
273 in the oil zone. The wells are controlled by the oil production rate but completions
274 may be shut down if the bottom-hole becomes lower than an input threshold (Table
275 1).

276 [Figure 5 about here.]

277 [Figure 6 about here.]

278 [Figure 7 about here.]

279 [Table 1 about here.]

280 *Fault segmentation impact on flow simulations*

281 From the 100 downscaled models, we obtained 93 flow simulations. The seven
282 other models failed during the automatic grid generation step or the flow simulations.
283 In this section, we compare the oil saturation and the water cut evolution of the
284 different segmented reservoir models (Figures 9, 7, 10, 11).

285 **Range of initial conditions.** The stochastic estimate of relay fault throws and
286 the interpolation between point sets involve some variations on the initial oil in place
287 value of the stochastic downscaled models. The mean and the standard deviation
288 are equal to 176.8 Msm^3 and 1.710 Msm^3 , respectively (Figure 8). These variations
289 can be explained because the local throw and reservoir top depth variations directly
290 affect the gross rock volume above the oil-water contact. The model composed of
291 the single fault \mathcal{F} (177.3 Msm^3) is close to the mean (Figure 8).

292 [Figure 8 about here.]

293 **Range of dynamic responses.** After 30 years of production, the water cut values
294 vary from 0.13 to 0.91 in well w_1 and from 0.15 to 0.91 in well w_2 (Figure 10a-
295 b). This very high dispersion of water-cuts highlights the significant impact of
296 fault segmentation on reservoir behavior. In the reservoir model composed of the
297 continuous fault \mathcal{F} (before downscaling), the water-cut values are respectively equal

298 to 0.37 and 0.85 in wells w_1 and w_2 after 30 years of production (Figure 9). These
299 two values are close to the extreme values of the statistics of downscaled models.
300 Indeed, the deterministic water cut value (0.37) for the well w_1 is inferior to the
301 10th percentile (0.43) of the stochastic models, and, on contrary, the deterministic
302 water cut value (0.85) for the well w_2 is superior to the 80th percentile (0.81) of
303 the stochastic models. Thus, performing flow simulations on the fault \mathcal{F} without
304 consideration of the segmentation uncertainties may lead to major approximations
305 in dynamic behavior predictions, and therefore in oil production estimates.

306 **Fault segmentation configurations and flow responses.** One of the outputs
307 of the downscaling method is the probability of segmentation configurations (Figure
308 3). These configurations can be seen as samples of discrete structural scenarios.
309 Could these scenarios be discriminated from actual reservoir production data? To
310 answer this question, for each of these configurations, we analyze the water cut
311 evolution and the breakthrough time (considered occurring when the water fraction
312 reaches 0.01 at producer wells).

313 Figure 10c-d shows the evolution for models composed of two hard-linked left-
314 stepping segments and of two soft-linked right-stepping segments. In the well w_1 ,
315 the water cut at a given time is globally higher for two soft-linked than for two hard-
316 linked segments. The opposite result is clearly observed for the well w_2 . Figure 11
317 shows statistics about water breakthrough times for the main different configura-
318 tions, which confirm the previous observations. In the well w_1 , the water break-
319 through is earlier for two soft-linked segments than for two hard-linked segments
320 (Figure 11a). The water delay is likely due to the relay fault that slows down the
321 percolation of water across the ramp (Figure 7b). Conversely, in the well w_2 , the
322 water breakthrough is earlier for two hard-linked segments than for two soft-linked

323 segments (Figure 11b). This can be explained by the relatively large water produc-
324 tion in the well w_1 in the case of two soft-linked segments, allowing the well w_2 to
325 remain longer in the oil zone (Figure 7b-d).

326 We can also analyze the difference on dynamic behavior between three soft-linked
327 segments (no ramp is breached) and two soft-linked segments (Figures 7c-d, 10e-f
328 and 11). In the well w_1 , the water breakthrough is, on average, earlier for three-
329 segment models than for two-segment models (Figure 11a). This can be explained
330 by the small throw of the central segments in three-segment configurations, leading
331 to a significant juxtaposition area of reservoir layers (Figure 7c). As these segments
332 are only partially sealing, they act as major preferential flow paths. In the well
333 w_2 , no clear relationship appears between flow trends and segmentation patterns
334 (Figures 10f and 11b).

335 Similarly, the configurations composed of three soft-linked segments are hardly
336 differentiated using the water cut evolution (Figures 10g-h and 11). Nonetheless,
337 as the models with such configurations are few, the corresponding statistics should
338 be cautiously analyzed. Overall, the configurations composed of soft-segments are
339 difficult to differentiate one from another. However, the configuration composed of
340 two hard-linked left-stepping segments presents a dynamic behavior different from
341 the other configurations analyzed in this section (Figure 11).

342 While segmentation patterns affect flow paths in the reservoir, a high variability
343 of flow responses is also observed among models of a same pattern (Figures 10, 11).
344 This is likely due to the large vertical variability of the permeability, which involves
345 large changes in fault transmissibility as the throw changes. This may also stem
346 from geometric variations of the segments, relay zone locations and local layer dip
347 changes.

348 [Figure 9 about here.]

349 [Figure 10 about here.]

350 [Figure 11 about here.]

351 **Discussion and conclusions**

352 This paper presents a study of fault segmentation effects on flow simulations
353 using a sample of possible configurations computed stochastically from a large-scale
354 composite fault. For this, we have developed a new process that automatically
355 generates structural models, flow simulation grids and petrophysical properties. This
356 provides an alternative to methods which perturb the transmissibilities of a reference
357 pillar-based reservoir simulation grid.

358 Several improvements could be added in the stochastic simulation method. At
359 present, we have made the choice to always use the same geometric rules to gener-
360 ate breach faults. As a result, simulated breach faults always have the same relative
361 strike as compared to the fault segments. This could be made variable, as it has been
362 shown to have an impact on strain localization during fault growth (Faure Walker
363 et al., 2009). Also, the downscaling method does not presently use throw estimation
364 to constrain the number of segments. As discussed in Julio et al. (2015), this infor-
365 mation could either be integrated in the stochastic segmentation method or used as
366 a criterion to assess the likelihood of the stochastic models after the simulation.

367 While the present study focuses on uncertainties related to fault connectivity,
368 several additional sources of uncertainties could be addressed in future develop-
369 ments. From a geometric standpoint, the horizons have been generated without
370 consideration of interpretation and velocity uncertainties (e.g., Abrahamsen (1992);

371 Thore et al. (2002)). These sources of uncertainty could be incorporated into the
372 stochastic process, for instance by the perturbation of the depth and thickness of
373 the generated reservoir grids. A loop back computing synthetic seismic models from
374 the realizations and comparing with the actual data could also be useful to rank the
375 various stochastic interpretations generated by our approach.

376 In terms of petrophysics, the petrophysical and dynamic parameters were kept
377 the same in all the generated reservoir models to highlight the impact of structural
378 geometry uncertainties on flow simulations. However, a complete reservoir uncer-
379 tainty study would definitely need to jointly assess the effects of fault segmentation
380 and petrophysical uncertainty, by using also multiple petrophysical models. More-
381 over, the effects of the various structural configurations on capillary rock properties
382 in the fault and relay zones should in principle be overprinted to the depositional
383 petrophysical model, both in the deformed neighborhood of the fault (Rotevatn
384 et al., 2009b; Fachri et al., 2013) and on the fault surfaces themselves (Manzocchi
385 et al., 1999, 2002; Myers et al., 2007). Adding these relationships to the flow mod-
386 els could be interesting to better approach the true dynamic flow behavior of the
387 simulated relay zones.

388 As compared to our approach, geometrical upscaling (Manzocchi et al., 2008b,
389 2010) deals with relay uncertainty by direct editing of transmissibilities on a pillar
390 grid, assuming that faults are vertically aligned on grid pillars. The methodol-
391 ogy proposed in this paper makes fewer assumptions about the fault geometry but
392 leaves the discretization problems to the chosen stair-stepped gridding algorithm
393 (Gringarten et al., 2008). Although the details of both methods vary, they are es-
394 sentially both limited by the reservoir grid resolution, which can only represent the
395 effect of the fault features as constant permeability within each grid block or as a

396 transmissibility multiplier between rock volumes. At this point, in spite of its pil-
397 lar approximation, geometrical upscaling may be more accurate than our present
398 implementation because it does integrate fault features in the computation of trans-
399 missibility multipliers. However, the possible effect of grid distortions in pillar grids
400 may be a source of artifacts. Further comparison between our approach and geomet-
401 rical upscaling is difficult because it strongly depends on implementation, so would
402 certainly call for further studies. Nevertheless, other types of gridding algorithms
403 could be used in our approach, such as the cut-cell method Mallison et al. (2014)
404 for flow simulation. We also suggest that our workflow clears the path for more
405 accurate modeling of coupled flow and mechanical processes in complex fault zones.
406 Therefore, future work will aim to connect the stochastic workflow with unstructured
407 gridding methods (Mustapha et al., 2011; Merland et al., 2014; Pellerin et al., 2014;
408 Zehner et al., 2015) and advanced multiphysics codes (e.g., Matthäi et al. (2007);
409 Paluszny et al. (2007)).

410 Nonetheless, the observed impact of fault segmentation on reservoir behavior
411 confirms that relay zone uncertainties can be consequential for dynamic reservoir
412 forecasts. This finding is consistent with many previous studies (e.g., Rotevatn et al.
413 (2009a); Manzocchi et al. (2007); Myers et al. (2007); Manzocchi et al. (2008a)). The
414 consequence of under-estimating fault uncertainty may lead to poor field develop-
415 ment plans and inappropriate parameter selection in history matching tasks. The
416 sensitivity study suggests that using only a small set of structural interpretations (or
417 scenarios) may not be sufficient to capture the range of reservoir behavior uncertain-
418 ties. This motivates further research to develop new interpretation and modeling
419 approaches, for instance to integrate well tests early in the uncertainty assessment
420 methodology to see if these allow to rule out some unrealistic structural scenarios.

421 **Acknowledgments**

422 We would like to thank Atle Rotevatn and two anonymous reviewers for their
423 constructive comments which helps us improve this paper. This work has been
424 performed in the framework of the RING project managed by ASGA, University
425 of Lorraine. We thank the industry and academic members of the Gocad Research
426 Consortium¹ for supporting this research. We also thank Paradigm for providing the
427 Gocad-SKUA software and API which was used to implement the downscaling and
428 gridding codes presented in this paper. We also thank Schlumberger for providing
429 the ECLIPSE software used for the flow simulations.

430 **References**

- 431 Abrahamsen, P., 1992, Bayesian kriging for seismic depth conversion of a multi-layer
432 reservoir: Geostatistics Tróia '92. Volume 1. Fourth International Geostatistical
433 Congress. Tróia, Portugal, 13-18 September, 1992, Kluwer Academic Publ., 385–
434 398.
- 435 Bastesen, E., and A. Rotevatn, 2012, Evolution and structural style of relay zones
436 in layered limestone–shale sequences: insights from the Hammam Faraun fault
437 block, Suez Rift, Egypt: *Journal of the Geological Society*, **169**, 477–488.
- 438 Bense, V. F., and R. Van Balen, 2004, The effect of fault relay and clay smearing
439 on groundwater flow patterns in the Lower Rhine Embayment: *Basin Research*,
440 **16**, 397–411.
- 441 Bond, C., A. Gibbs, Z. Shipton, and S. Jones, 2007, What do you think this is?
442 “conceptual uncertainty” in geoscience interpretation: *GSA Today*, **17**, 4–10.

¹<http://www.ring-team.org/index.php/consortium/members>

- 443 Bond, C. E., 2015, Uncertainty in structural interpretation: Lessons to be learnt:
444 Journal of Structural Geology, **74**, 185 – 200.
- 445 Cartwright, J. A., B. D. Trudgill, and C. S. Mansfield, 1995, Fault growth by segment
446 linkage: an explanation for scatter in maximum displacement and trace length
447 data from the Canyonlands Grabens of SE Utah: Journal of Structural Geology,
448 **17**, 1319–1326.
- 449 Caumon, G., P. Collon-Drouaillet, C. Le Carlier de Veslud, S. Viseur, and J. Sausse,
450 2009, Surface-based 3D modeling of geological structures: Mathematical Geo-
451 sciences, **41**, no. 8, 927–945.
- 452 Childs, C., J. Watterson, and J. J. Walsh, 1995, Fault overlap zones within devel-
453 oping normal fault systems: Journal of the Geological Society, **152**, 535–549.
- 454 Cowie, P. A., and C. H. Scholz, 1992, Displacement-length scaling relationship for
455 faults: data synthesis and discussion: Journal of Structural Geology, **14**, 1149–
456 1156.
- 457 Fachri, M., A. Rotevatn, and J. Tveranger, 2013, Fluid flow in relay zones revisited:
458 Towards an improved representation of small-scale structural heterogeneities in
459 flow models: Marine and Petroleum Geology, **46**, 144–164.
- 460 Faure Walker, J., G. Roberts, P. Cowie, I. Papanikolaou, P. Sammonds, A. Michetti,
461 and R. Phillips, 2009, Horizontal strain-rates and throw-rates across breached
462 relay zones, central Italy: Implications for the preservation of throw deficits at
463 points of normal fault linkage: Journal of Structural Geology, **31**, 1145–1160.
- 464 Fossen, H., and J. Hesthammer, 2000, Possible absence of small faults in the Gullfaks
465 Field, northern North Sea: implications for downscaling of faults in some porous
466 sandstones: Journal of Structural Geology, **22**, 851–863.
- 467 Georgsen, F., P. Røe, A. R. Syversveen, and O. Lia, 2012, Fault displacement mod-

468 elling using 3D vector fields: *Computational Geosciences*, **16**, 247–259.

469 Giba, M., J. Walsh, and A. Nicol, 2012, Segmentation and growth of an obliquely
470 reactivated normal fault: *Journal of Structural Geology*, **39**, 253–267.

471 Gringarten, E., G. Arpat, Burc, M. A. Haouesse, A. Dutranois, L. Deny, S. Jayr,
472 A.-L. Tertois, J.-L. Mallet, A. Bernal, and L. X. Nghiem, 2008, New grids for
473 robust reservoir modeling: Presented at the SPE Annual Technical Conference
474 and Exhibition, SPE.

475 Jolley, S., D. Barr, J. Walsh, and R. Knipe, 2007, Structurally complex reservoirs:
476 an introduction: Geological Society, London, Special Publications, **292**, 1–24.

477 Julio, C., G. Caumon, and M. Ford, 2015, Sampling the uncertainty associated with
478 segmented normal fault interpretation using a stochastic downscaling method:
479 *Tectonophysics*, **639**, 56–67.

480 Kattenhorn, S. A., and D. D. Pollard, 2001, Integrating 3-D seismic data, field
481 analogs, and mechanical models in the analysis of segmented normal faults in the
482 Wytch Farm oil field, southern England, United Kingdom: *AAPG bulletin*, **85**,
483 1183–1210.

484 Kim, Y.-S., D. C. Peacock, and D. J. Sanderson, 2004, Fault damage zones: *Journal*
485 *of Structural Geology*, **26**, 503–517.

486 Laurent, G., G. Caumon, A. Bouziat, and M. Jessell, 2013, A parametric method
487 to model 3D displacements around faults with volumetric vector fields: *Tectono-*
488 *physics*, **590**, 83–93.

489 Mallet, J.-L., 1988, Three dimensional graphic display of disconnected bodies: *Math-*
490 *ematical geology*, **122**, 977–990.

491 Mallison, B., C. Sword, T. Viard, W. Milliken, and A. Cheng, 2014, Unstructured
492 cut-cell grids for modeling complex reservoirs: *SPE Journal*, **19**, 340–352.

493 Manzocchi, T., C. Childs, and J. J. Walsh, 2010, Faults and fault properties in
494 hydrocarbon flow models: *Geofluids*, **10**, 94–113.

495 Manzocchi, T., A. Heath, J. Walsh, and C. Childs, 2002, The representation of two
496 phase fault-rock properties in flow simulation models: *Petroleum Geoscience*, **8**,
497 119–132.

498 Manzocchi, T., A. E. Heath, B. Palanathakumar, C. Childs, and J. J. Walsh, 2008a,
499 Faults in conventional flow simulation models: a consideration of representational
500 assumptions and geological uncertainties: *Petroleum Geoscience*, **14**, 91–110.

501 Manzocchi, T., J. D. Matthews, J. A. Strand, J. N. Carter, A. Skorstad, J. A. Howell,
502 K. D. Stephen, and J. J. Walsh, 2008b, A study of the structural controls on oil
503 recovery from shallow-marine reservoirs: *Petroleum Geoscience*, **14**, 55–70.

504 Manzocchi, T., J. Walsh, P. Nell, and G. Yielding, 1999, Fault transmissibility
505 multipliers for flow simulation models: *Petroleum Geoscience*, **5**, 53–63.

506 Manzocchi, T., J. J. Walsh, M. Tomasso, J. Strand, C. Childs, and P. Haughton,
507 2007, Static and dynamic connectivity in bed-scale models of faulted and unfaulted
508 turbidites: *Structurally Complex Reservoirs*, Geological Society of London, 309–
509 336.

510 Matthäi, S. K., S. Geiger, S. G. Roberts, A. Paluszny, M. Belayneh, A. Burri, A.
511 Mezentsev, H. Lu, D. Coumou, T. Driesner, and C. A. Heinrich, 2007, Numerical
512 simulation of multi-phase fluid flow in structurally complex reservoirs: Geological
513 Society, London, Special Publications, **292**, 405–429.

514 Merland, R., G. Caumon, B. Lévy, and P. Collon-Drouaillet, 2014, Voronoi grids
515 conforming to 3D structural features: *Computational Geosciences*, **18**, 373–383.

516 Micarelli, L., I. Moretti, M. Jaubert, and H. Moulouel, 2006, Fracture analysis in the
517 south-western Corinth rift (Greece) and implications on fault hydraulic behavior:

518 Tectonophysics, **426**, 31–59.

519 Mustapha, H., R. Dimitrakopoulos, T. Graf, and A. Firoozabadi, 2011, An efficient
520 method for discretizing 3D fractured media for subsurface flow and transport
521 simulations: *International Journal for Numerical Methods in Fluids*, **67**, 651–670.

522 Myers, R., A. Allgood, A. Hjellbakk, P. Vrolijk, and N. Briedis, 2007, Testing
523 fault transmissibility predictions in a structurally dominated reservoir: Ringhorne
524 Field, Norway: *Structurally Complex Reservoirs*, Geological Society of London,
525 271–294.

526 Paluszny, A., S. K. Matthai, and M. Hohmeyer, 2007, Hybrid finite element finite
527 volume discretization of complex geologic structures and a new simulation work-
528 flow demonstrated on fractured rocks: *Geofluids*, **7**, 186–208.

529 Peacock, D., and D. Sanderson, 1991, Displacements, segment linkage and relay
530 ramps in normal fault zones: *Journal of Structural Geology*, **13**, 721–733.

531 Pellerin, J., B. Lévy, and G. Caumon, 2014, Toward mixed-element meshing based
532 on restricted Voronoi diagrams: *Procedia Engineering*, **82**, 279–290.

533 Pyrcz, M. J., and C. V. Deutsch, 2014, *Geostatistical reservoir modeling*: Oxford
534 university press.

535 Rotevatn, A., S. J. Buckley, J. A. Howell, and H. Fossen, 2009a, Overlapping faults
536 and their effect on fluid flow in different reservoir types: A LIDAR-based outcrop
537 modeling and flow simulation study: *AAPG bulletin*, **93**, 407–427.

538 Rotevatn, A., H. Fossen, J. Hesthammer, T. E. Aas, and J. A. Howell, 2007, Are
539 relay ramps conduits for fluid flow? Structural analysis of a relay ramp in Arches
540 National Park, Utah: Presented at the *Fractures Reservoirs*, Geological Society
541 of London.

542 Rotevatn, A., J. Tveranger, J. Howell, and H. Fossen, 2009b, Dynamic investigation

543 of the effect of a relay ramp on simulated fluid flow: geocellular modelling of the
544 Delicate Arch Ramp, Utah: *Petroleum Geoscience*, **15**, 45–58.

545 Sanderson, D. J., and C. W. Nixon, 2015, The use of topology in fracture network
546 characterization: *Journal of Structural Geology*.

547 Soliva, R., and A. Benedicto, 2004, A linkage criterion for segmented normal faults:
548 *Journal of Structural Geology*, **26**, 2251–2267.

549 Thore, P., A. Shtuka, M. Lecour, T. Ait Ettajer, and R. Cognot, 2002, Struc-
550 tural uncertainties: determination, management and applications: *Geophysics*,
551 **67**, 840–852.

552 Walsh, J. J., W. R. Bailey, C. Childs, A. Nicol, and C. G. Bonson, 2003, Formation
553 of segmented normal faults: a 3-D perspective: *Journal of Structural Geology*, **25**,
554 1251–1262.

555 Zehner, B., J. H. Brner, I. Grz, and K. Spitzer, 2015, Workflows for generating
556 tetrahedral meshes for finite element simulations on complex geological structures:
557 *Computers & Geosciences*, **79**, 105–117.

558 **List of Figures**

559 1 Schematic representation of the overlap ramp between two left-stepping
560 en-echelon segments (a) Unbreached relay ramp between the two seg-
561 ments. (b) Breached relay ramp linking the two segments. 27

562 2 Data set composed of the fault \mathcal{F} , two horizon point sets and two
563 wells. (a) 3D view of the reservoir data. (b) Top view of the reservoir
564 data indicating location of the cross-section in Fig. 6. 28

565 3 A few segmentation configurations obtained from the downscaling of
566 the fault \mathcal{F} (Julio et al., 2015) 29

567 4 Schematic representation in cross section of the horizon geometry con-
568 ditioning in overlap zones. (a) Variation of the parameter β that char-
569 acterizes the ratio between the relay fault throw and the total vertical
570 displacement. (b) Data points conditioning the interpolation of the
571 horizon geometries in a relay zone. 30

572 5 Example of a reservoir model composed of the fault \mathcal{F} before downscal-
573 ing (a) Relative depth variation in the reservoir model. (b) Porosity
574 distribution in the reservoir model. 31

575 6 Cross-section across the monoclinial reservoir structure showing the
576 initial oil saturation and oil-water contact. 32

577 7 Evolution of the oil saturation for four different segmentation config-
578 urations (a) Fault \mathcal{F} before downscaling. (b) Two hard-linked left-
579 stepping segments. (c) Three soft-linked segments. (d) Two soft-
580 linked right-stepping segments. 33

581 8 Initial oil in place of the stochastic models in our case study. 34

582	9	Histograms of the water cut after 30 years of production computed	
583		from the downscaled models.	35
584	10	Evolution of the water cut as a function of time for the wells w_1 (a,c,e)	
585		and w_2 (b,d,f) (a) and (b) The red curve corresponds to the water cut	
586		evolution of the model composed of the fault \mathcal{F} before downscaling.	
587		The black curves are water cuts for models with downscaled faults.	
588		(c) and (d) Comparison between models composed of two soft-linked	
589		right-stepping segments and models composed of two hard-linked left-	
590		stepping segments. (e) and (f) Comparison between models composed	
591		of two soft-linked right-stepping segments and models composed of	
592		three soft-linked segments. (g) and (h) Comparison between models	
593		composed of two different configurations of three soft-linked segments.	36
594	11	Statistics on the water breakthrough time according to the segmenta-	
595		tion configurations. We have considered that the water breakthrough	
596		is reached when the water cut becomes superior to 0.01. (a) Well w_1 .	
597		(b) Well w_2	37

598 **List of Tables**

599	1	Flow simulation parameters	38
-----	---	--------------------------------------	----

Figure 1: Schematic representation of the overlap ramp between two left-stepping en-echelon segments (a) Unbreached relay ramp between the two segments. (b) Breached relay ramp linking the two segments.

Figure 2: Data set composed of the fault \mathcal{F} , two horizon point sets and two wells. (a) 3D view of the reservoir data. (b) Top view of the reservoir data indicating location of the cross-section in Fig. 6.

Figure 3: A few segmentation configurations obtained from the downscaling of the fault \mathcal{F} (Julio et al., 2015)

Figure 4: Schematic representation in cross section of the horizon geometry conditioning in overlap zones. (a) Variation of the parameter β that characterizes the ratio between the relay fault throw and the total vertical displacement. (b) Data points conditioning the interpolation of the horizon geometries in a relay zone.

Figure 5: Example of a reservoir model composed of the fault \mathcal{F} before downscaling
 (a) Relative depth variation in the reservoir model. (b) Porosity distribution in the reservoir model.

Figure 6: Cross-section across the monoclinal reservoir structure showing the initial oil saturation and oil-water contact.

Figure 7: Evolution of the oil saturation for four different segmentation configurations (a) Fault \mathcal{F} before downscaling. (b) Two hard-linked left-stepping segments. (c) Three soft-linked segments. (d) Two soft-linked right-stepping segments.

Figure 8: Initial oil in place of the stochastic models in our case study.

Figure 9: Histograms of the water cut after 30 years of production computed from the downscaled models.

Figure 10: Evolution of the water cut as a function of time for the wells w_1 (a,c,e) and w_2 (b,d,f) (a) and (b) The red curve corresponds to the water cut evolution of the model composed of the fault \mathcal{F} before downscaling. The black curves are water cuts for models with downscaled faults. (c) and (d) Comparison between models composed of two soft-linked right-stepping segments and models composed of two hard-linked left-stepping segments. (e) and (f) Comparison between models composed of two soft-linked right-stepping segments and models composed of three soft-linked segments. (g) and (h) Comparison between models composed of two different configurations of three soft-linked segments.

Figure 11: Statistics on the water breakthrough time according to the segmentation configurations. We have considered that the water breakthrough is reached when the water cut becomes superior to 0.01. (a) Well w_1 . (b) Well w_2 .

Run time		30 years
Initial fluids		water, oil
Aquifer		Carter-Tracy model
Inner radius		50,000 <i>m</i>
Thickness		100 <i>m</i>
Permeability		300 <i>mD</i>
Porosity		0.18
Wells		2 producers (w_1 and w_2)
Initial control	w_1	Oil rate target control
	w_2	Oil rate target control
Oil rate target	w_1	4500 <i>sm³/day</i>
	w_2	3500 <i>sm³/day</i>
Lower BHP limit	w_1	100 <i>barsa</i>
	w_2	100 <i>barsa</i>

Table 1: Flow simulation parameters