

HAL
open science

Interaction between biofilm growth and NAPL remediation: A pore-scale study

M. Benioug, Fabrice Golfier, P. Fischer, C. Oltean, M. Buès, X. Yang

► To cite this version:

M. Benioug, Fabrice Golfier, P. Fischer, C. Oltean, M. Buès, et al.. Interaction between biofilm growth and NAPL remediation: A pore-scale study. *Advances in Water Resources*, 2019, 125, pp.82-97. 10.1016/j.advwatres.2019.01.011 . hal-02007310

HAL Id: hal-02007310

<https://hal.univ-lorraine.fr/hal-02007310v1>

Submitted on 13 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.

Interaction between Biofilm Growth and NAPL Remediation: A Pore-scale Study

M. Benioug^{a,c}, F. Golfier^c, P. Fischer^d, C. Oltean^c, M.A. Buès^c, X. Yang^{b,a,*}

^aBeijing Computational Science Research Center, Zhongguancun Software Park II, No. 10 Xibeiwang East Road, Haidian District, Beijing 100193, China.

^bState Key Laboratory of Earth Surface Processes and Resource Ecology, Faculty of Geographical Science, Beijing Normal University, Beijing 100875, China.

^cUniversity of Lorraine / CNRS / CREGU, GeoResources Laboratory, BP 40, F54501 Vandoeuvre-les-Nancy, France

^dNormandie Univ / UNIROUEN / UNICAEN / CNRS, Rouen, France.

Abstract

In this paper, we introduce a pore-scale model to study the interaction between biofilm growth and non-aqueous-phase-liquid (NAPL) dissolution. Liquid flow and dissolved NAPL transport are coupled with a biofilm growth model to correctly describe the complex dynamics of the processes including fluid flow, NAPL dissolution/biodegradation and biofilm growth. Fluid flow is simulated using an immersed boundary-lattice Boltzmann model; while solute transport is described by a cut-cell finite volume method. A uniform dissolution approach is also adopted to capture the temporal evolution of trapped blobs. Spatio-temporal distribution of the biomass are investigated using a cellular automaton algorithm combined with the immersed boundary method. Simulations focused on the dissolution of NAPL in both abiotic and biotic conditions are conducted to assess the capability of the model. In abiotic conditions, we analyze the effects of the hydrodynamic regimes and the spatial distribution of NAPL blobs on the dissolution rate under different assumptions (blob size and Péclet number). In biotic conditions, a series of scenarios are also investigated (spatial distribution, reaction kinetics and NAPL-induced toxicity). Finally, this model is used to evaluate the pore scale relevance of a local equilibrium assumption between fluid phase and biofilm phase in the vicinity of the NAPL source.

Keywords:

NAPL biodegradation, lattice Boltzmann method, immersed boundary method, biofilm growth, porous media, cellular automata

1. Introduction

Non-aqueous phase liquids (NAPLs) are important but challenging problems for traditional groundwater remediation (*Kent and Bianchi, 2001, Lee et al., 2007*). NAPLs are the hydrocarbons that include the halogenated chemical solvents and petroleum products (such as PCB, PAH, BTEX, etc.) and often contaminate

*xfyang@bnu.edu.cn

32 the subsurface after an accidental spill or oil tank leakage (*Mercer and Cohen, 1990, Miller et al., 1998*).
 33 These contaminants remain trapped in the form of immiscible droplets within the aquifers, becoming a
 34 persistent source of contamination that is difficult to remediate. Predicting the fate of the contaminants re-
 35 quires characterizing all the mechanisms involved in the coupled processes, especially biodegradation, which
 36 can occur in the vicinity of the contaminated source or further, within the dissolved plume (Fig. 1).

Figure 1: Sketch of an aquifer contaminated by NAPLs.

37 One of the major difficulties to model such processes and advance the understanding of NAPLs transport
 38 in porous media with biofilm (the bacterial phase) is the complex interplay between biological and physic-
 39 ochemical phenomena (*Vega et al., 2014, Brackman et al., 2009, Chmielewski and Frank, 2003, Eberl et al.,*
 40 *2001, Krefta et al., 2001, Picioreanu et al., 2000a, Eberl et al., 2000, Mah and O'Toole, 2001, Decho, 2000,*
 41 *Wingender et al., 1999*). These processes also have multiscale nature in both time and space (*van Loosdrecht*
 42 *et al., 2002, Picioreanu et al., 2000b, Kreft et al., 1998*). The study of NAPL biodegradation in porous
 43 media is of growing interest due to many environmental applications where biofilm plays an essential role,
 44 such as for example, the bioremediation of contaminated sites (*Al-Bader et al., 2013, Singh et al., 2006*) or
 45 the development of bio-barriers for aquifer protection (*Huang et al., 2011, Seo et al., 2009*).

46 In recent decades, extensive efforts have been devoted to study contaminant transport in porous media
 47 with biofilms. Nevertheless, whether is at the pore scale or macroscopic scale, these studies (*Ebigbo et al.,*
 48 *2013, Golfier et al., 2009, Kreft et al., 1998*) were focused, in the most part, on the areas away from the source
 49 of contamination. Additionally most of the previous work were interested in dissolution of residual NAPL
 50 saturation and limited to abiotic conditions (*Mateas et al., 2017, Imhoff et al., 1994, Powers et al., 1994, 1992,*
 51 *Miller et al., 1990*). Despite the importance of these contributions to understand the mechanisms involved
 52 during biotic or abiotic dissolution of NAPLs, it is still challenging to predict the fate of the contaminant
 53 without considering the biological activities close to the source of contamination. At present, to our best

54 knowledge, no numerical study has modeled the bacterial growth mechanisms at the pore scale, specifically
55 those involving NAPL sources, which are indeed believed to be hot spots of the biological activities.

56 Many studies (*Paulsen et al.*, 1989, *Yang and L. McCarty*, 2000, *Armstrong and Wildenschild*, 2012)
57 have shown that bacterial metabolism of the oil-degrading bacteria leads to the production of biosurfactant
58 products in the presence of NAPLs. These products are active surfactants that reduce the interfacial tension
59 at the surface of the pure NAPL droplet so as to destabilize and break it into small droplets evacuated by
60 the flow. Experiments performed in 2D transparent micromodels by *Armstrong and Wildenschild* (2012)
61 compared the effectiveness of the abiotic and biotic degradation of NAPLs and the role of each parameter
62 on the macroscopic process. The authors concluded that biodegradation is optimal in the presence of
63 biosurfactant-producing biomass, benefiting simultaneously from the enhanced mobilization and consumption
64 effects of NAPLs. The results of *Paulsen et al.* (1989) also deserve to be reported as they highlighted
65 the impact of biosurfactant production on the dissolution process of a hydrocarbon phase. *Paulsen et al.*
66 (1989) experimentally investigated the influence of biosurfactants on a NAPL droplet at the pore scale. The
67 laboratory images showed that the growth of the biofilm with associated biofilaments developed preferen-
68 tially around and even on the droplet. An attempt to upscale this bio-enhanced NAPL dissolution was
69 proposed by *Bahar et al.* (2016). Nevertheless, NAPLs also constitute a xenophobic agent for bacteria that
70 may potentially inhibit their growth. In their experiment, *Singh and Olson* (2010) followed the evolution
71 of the concentration of living and dead bacteria around a droplet of TCE placed in the presence of *Pseu-*
72 *domonas sp.* Initially, biofilm was developed uniformly at the periphery of the droplet. After 5 minutes,
73 living bacteria migrated gradually away from TCE. At the same time, an increase in the number of dead
74 cells in the vicinity of the droplet was observed. This area of dead cell accumulation kept increasing with
75 time. This experiment highlighted the influence of the toxic effect of NAPLs, which, at high concentrations,
76 caused the death of nearby bacteria. The influence of toxicity caused by the dissolution enhanced through
77 the biodegradation of NAPLs was also studied at macroscopic scale via numerical simulations (*Chu et al.*,
78 2004, *Gallo and S.M. Hassanizadeh*, 2002).

79 The aim of this paper is to present a numerical model with the capability to predict the biodegradation
80 of the NAPLs in porous medium at the pore scale. First, we conduct numerical simulations to study
81 the dissolution of NAPLs in abiotic conditions under different hypotheses (blob size and Péclet number).
82 Second, we focus on the phenomenon of NAPL dissolution in the presence of bacteria. Different conditions
83 are considered (spatial distribution, reaction kinetics, toxicity effect), and their impact on the dissolution
84 process are assessed. Finally, the current pore-scale model is used to evaluate the relevance of a local
85 equilibrium assumption between the fluid and the biofilm phases close to the NAPL source..

2. Numerical Model

The numerical model proposed here extends the previous biofilm growth model (*Benioug et al., 2017*) by introducing an additional NAPL phase. Since in the present study, we investigate the mutual interaction between NAPL phase and bacterial activity, four phases are included in the current model: solid (s), fluid (f), biofilm (b) and NAPL (h). In addition to the assumptions introduced in (*Benioug et al., 2017*) (mono-species biofilm, nutrient transport only by diffusion in the biofilm phase), we further assume that:

- NAPL is assumed trapped as an immobile phase within the water-wet porous matrix.
- Residual NAPLs are trapped in the form of perfectly circular blobs (in $2D$). In addition, flows passing through the NAPL interface (in the case of a triple interface with the fluid and the biofilm for the same blob) are supposed not to be sufficient to overcome the forces of surface tension (no breakage of the blobs). In other words, the radius of each NAPL blob decreases over time as a function of the sum of the fluxes exchanged with the surrounding medium.
- NAPL is a pure phase composed of a single component which is biodegradable, and acting as the electron donor in the redox process. Other substances (electron acceptor, mineral salts, amino acids) that are necessary for the survival of bacteria are assumed to be in excess.
- Diffusion of water within the NAPL phase is negligible.
- Biofilm may develop at the fluid and NAPL interfaces. Bacteria produce biosurfactants whose concentration is assumed to be constant and are present only within the biofilm phase (no transport of the biosurfactants produced into the fluid phase and no variability of the interfacial conditions as a function of the surfactant concentration).
- Only the increase in solubility of the dissolved hydrocarbon (via the partition coefficient K_{bh}) in the presence of biosurfactants is considered. The change of the surface tension is not taken into account. Removal of NAPL droplets by water flow is also assumed to be negligible in the dissolution process.
- Biodegradation of the dissolved hydrocarbon within the biofilm phase is governed by the Haldane kinetics to account for the inhibition effects (*Saravanan et al., 2008*).

2.1. Fluid Flow

In the fluid phase (f), we consider steady-state, incompressible and Newtonian flow at low Reynolds number. The mass balance and momentum conservation equations are described by the Stokes equations as follows:

$$\nabla \cdot \mathbf{u} = 0, \tag{1}$$

$$\rho_f \mathbf{u} \cdot \nabla \mathbf{u} = -\nabla p + \mu_f \nabla^2 \mathbf{u}, \quad (2)$$

and no-slip boundary conditions for fluid-solid interfaces A_{fs} , fluid-biofilm A_{fb} and fluid-NAPL A_{fh} are employed as:

$$B.C.1 \quad \mathbf{u} = 0, \quad \text{at } A_{fb} \quad (3)$$

$$B.C.2 \quad \mathbf{u} = 0, \quad \text{at } A_{fs} \quad (4)$$

$$B.C.3 \quad \mathbf{u} = 0, \quad \text{at } A_{fh} \quad (5)$$

116 where \mathbf{u} , p , μ_f , ρ_f are respectively the velocity, pressure, dynamic viscosity and fluid density. A_{ij} represents
 117 the interface between i and j phases ($i, j = f$ (fluid), b (biofilm), s (solid), h (NAPL)). We must keep
 118 in mind that, with the hypothesis of the quasi-steady-state processes of NAPL dissolution and bacterial
 119 growth, interface A_{fi} between both regions is assumed to evolve with time but sufficiently slowly so that a
 120 no-slip condition can be adopted.

121 A non-boundary conforming numerical method is used to treat these dynamically changing pore-scale
 122 geometries due to NAPL dissolution and biofilm growth. Hereafter, the momentum equations are solved
 123 by using the immersed boundary-lattice Boltzmann (IB-LB) model presented in (*Benioug et al., 2015*) and
 124 already applied in (*Benioug et al., 2017*). A direct-forcing immersed boundary (IB) model originally derived
 125 by (*Mohd-Yusof, 1997*) is coupled with the lattice Boltzmann method (LBM) to keep the fluid-solid interface
 126 sharp and maintain a direct control on numerical accuracy. Basically, it means that the fluid-biofilm-NAPL
 127 boundaries, which may evolve in time, are defined on a fixed grid mesh. A boundary force density term that
 128 acts as a forcing term is introduced into the momentum equation, Eq. (2), so that the no-slip condition is still
 129 satisfied on the immersed boundaries. For more details on the LB and IB methods, one can refer to (*Succi,*
 130 *2011, Khosronejad et al., 2011, De Rosi, 2014*). To avoid excessive computational complexity, however, a
 131 piecewise linear interface construction (PLIC) approach is adopted so that the immersed boundaries still
 132 remain parallel to the facets of the cells. More details about these numerical methods and their validation
 133 can be found in (*Benioug et al., 2015*).

Transport of dissolved hydrocarbon within this three-phase system is governed by the following conservation equations:

$$\frac{\partial c_f}{\partial t} + \nabla \cdot (\mathbf{u}c_f) = \nabla \cdot (D_f \nabla c_f), \quad \text{in the fluid phase} \quad (6)$$

$$\frac{\partial c_b}{\partial t} = \nabla \cdot (D_b \nabla c_b) - R_b, \quad \text{in the biofilm phase} \quad (7)$$

$$\frac{\partial c_h}{\partial t} = 0, \quad \text{in the NAPL phase} \quad (8)$$

$$c_f = K_{bf} c_b, \quad \text{at } A_{fb} \quad (9)$$

$$D_f \nabla c_f \cdot \mathbf{n}_{fb} = D_b \nabla c_b \cdot \mathbf{n}_{fb}, \quad \text{at } A_{fb} \quad (10)$$

$$c_f = K_{fh} c_h, \quad \text{at } A_{fh} \quad (11)$$

$$D_f \nabla c_f \cdot \mathbf{n}_{fh} = D_h \nabla c_h \cdot \mathbf{n}_{fh}, \quad \text{at } A_{fh} \quad (12)$$

$$D_f \nabla c_f \cdot \mathbf{n}_{fh} = -c_h \cdot \mathbf{w}_{fh} \cdot \mathbf{n}_{fh}, \quad \text{at } A_{fh} \quad (13)$$

$$c_b = K_{bh} c_h, \quad \text{at } A_{bh} \quad (14)$$

$$D_b \nabla c_b \cdot \mathbf{n}_{bh} = D_h \nabla c_h \cdot \mathbf{n}_{bh}, \quad \text{at } A_{bh} \quad (15)$$

$$D_b \nabla c_b \cdot \mathbf{n}_{bh} = -c_h \cdot \mathbf{w}_{bh} \cdot \mathbf{n}_{bh}, \quad \text{at } A_{bh} \quad (16)$$

$$0 = D_f \nabla c_f \cdot \mathbf{n}_{fs}, \quad \text{at } A_{fs} \quad (17)$$

$$0 = D_b \nabla c_b \cdot \mathbf{n}_{bs}, \quad \text{at } A_{bs} \quad (18)$$

$$0 = D_h \nabla c_h \cdot \mathbf{n}_{hs}, \quad \text{at } A_{hs} \quad (19)$$

where c_i represents the hydrocarbon concentration within the phase i , \mathbf{u} is the velocity field as predicted from Eqs. (1)-(5) and \mathbf{n}_{ij} are the external normal to the interfaces between phases i and j . D_i is the diffusion coefficient of hydrocarbon species in the phase i . K_{ij} is the partition coefficient between the two phases i and j . R_b is the reaction term. \mathbf{w}_{hj} is the local displacement velocity of the A_{hj} interface. Note that c_h is constant and corresponds to the density of the pure-phase NAPL compound.

Unlike the previous model (Benioug *et al.*, 2017), it is important to emphasize that the computation of the transport equations is performed here in transient conditions. Indeed, since the transport of the dissolved hydrocarbon is directly related to the temporal evolution of the NAPL droplets, steady-state solution of the transport equations is never reached. However, we retain the hypothesis of quasi-steady-state transport processes with respect to the displacement kinetics of mobile interfaces (as well as the hypothesis of quasi-steady-state of the flow) by sequentially solving the transport (Eqs. (6)-(15)), the NAPL dissolution (Eqs. (13)-(16)) and the bacterial growth equations.

The values of the partition coefficients K_{fh} and K_{bh} are different in order to take into account the

presence of biosurfactants at the biofilm-NAPL interface. We usually have the correlation as:

$$K_{fh} \leq K_{bh} \quad (20)$$

It should also be noted that those three partition coefficients are not strictly independent. In order to satisfy the thermodynamic equilibrium condition of the system at rest, the equilibrium partition coefficient between the fluid and biofilm phases follows the relationship as:

$$K_{bf} = \frac{K_{fh}}{K_{bh}} \quad (21)$$

147 which can be derived from Eqs. (9 – 14) as:

$$K_{bf} = \frac{c_f}{c_b} \quad (22)$$

$$= \frac{K_{fh} c_h}{K_{bh} c_h} \quad (23)$$

148 Boundary conditions governing the evolution of the interface of the NAPL phase (Eqs. (13)-(16)) tend
 149 to link the interfacial diffusive flux to the displacement velocity \mathbf{w}_{hj} of the interface A_{hj} , and are valid
 150 for the tracer transport (low concentration of dissolved hydrocarbon). The values of \mathbf{w}_{fh} and \mathbf{w}_{bh} are not
 151 necessarily identical between the fluid phase and the biofilm phase due to the variations in solubility. In
 152 the case of a NAPL droplet having an interface shared both by the biofilm and the fluid phases, this may
 153 theoretically lead to a deformation of the shape of the trapped droplet. However, Eqs. (13)-(16) do not
 154 take into account the surface tension that are supposed to counterbalance the deformation in theory. We
 155 will return in the next section on the approach to solve this problem and the numerical methods describing
 156 the dissolution of NAPL blobs.

157 The major difficulty in the spatial discretization of the mass conservation equations, Eqs. (6)-(15), is
 158 the presence of physical boundaries immersed in cells with 3 phases. In the case of the fluid-biofilm system
 159 studied in (*Benioug et al., 2017*), this problem was solved by a volume-of-fluid (VOF) type model based
 160 on a local equilibrium assumption between the two phases (also called "single-field model", see *Marschall*
 161 *et al., 2012*). In the presence of an additional NAPL phase, however, this assumption is getting more
 162 complicated. Considering the high concentration gradients existing in the field (the only sources of solute
 163 are from trapped droplets), the hydrodynamic conditions for which the NAPLs would be close to local
 164 equilibrium conditions with fluid and/or biofilm (even only in the vicinity of immersed boundaries) appear
 165 to be extremely limited. Based on this consideration, we opt for a reconstruction method of interfacial
 166 fluxes at the immersed boundaries (denoted by FV-reconstruction) (also referred to as the Cartesian cut-cell
 167 method with cell merging approach, see *Ingram et al., 2003*). The finite volume method (FVM) is used to
 168 discretize the equations. In practice, this consists of modifying the volume of the cell in the vicinity of the

169 immersed boundary. The control volume of the immersed cell is then reduced to the volume occupied by
 170 the majority phase (*i.e.*, the volume fraction of which is the largest) while the neighboring cell is enlarged by
 171 the remaining volume fraction (Fig. 2). This modification impacts not only the volume and the interfacial
 172 surfaces of the cells in contact with the immersed boundary but also the calculation of the interfacial fluxes.
 173 This reconstruction step, which can be particularly delicate in 3D, is quite straightforward in our case due
 174 to the assumption of piecewise-plane interfaces, as illustrated in Fig. 2. We refer the readers to (*Benioug*
 175 *et al.*, 2015) for more details on the methodology used in the case of a two-phase system. When the three
 176 phases (and therefore two mobile interfaces) are present within the same cell, a local equilibrium assumption
 177 is first used between the fluid and biofilm phases. The interface between the NAPL and the fluid-biofilm
 178 mixed phase, whose properties depend on the volume fractions of the two phases, is then modeled by the
 179 Cartesian cut-cell method described above.

We illustrate here in brief the finite volume discretization of the diffusive flux, over the one-dimensional
 immersed cell depicted in Fig. 2. First, a single-domain description is used to replace Eqs. (6)-(8):

$$\frac{\partial c}{\partial t} + \nabla \cdot (\mathbf{u}c) = \nabla \cdot (D\nabla c) - R_b \quad (24)$$

180 where \mathbf{U} , D and R are piecewise functions. Discretization of the diffusive flux leads to the following piecewise
 181 integration for the immersed cell i (Fig. 2):

$$\begin{aligned} \int_{i-\frac{1}{2}}^{i+\frac{1}{2}} \frac{\partial}{\partial x} D \left(\frac{\partial c}{\partial x} \right) dx &= \int_{i-\frac{1}{2}}^{i-\frac{1}{2}+\phi} \frac{\partial}{\partial x} D_h \left(\frac{\partial c_h}{\partial x} \right) dx \\ &+ \int_{i-\frac{1}{2}+\phi}^{i+\frac{1}{2}} \frac{\partial}{\partial x} D_{f,b} \left(\frac{\partial c_{f,b}}{\partial x} \right) dx \\ &= D_{f,b} \frac{\partial c_{f,b}}{\partial x} \Big|_{i+\frac{1}{2}} - D_h \frac{\partial c_h}{\partial x} \Big|_{i-\frac{1}{2}} \end{aligned} \quad (25)$$

$c_{f,b}$ and $D_{f,b}$, are respectively, the concentration and diffusion coefficient of the fluid or biofilm phase,
 depending on the type of cell $i + 1$. By using the Taylor series expansions and the appropriate boundary
 conditions at the immersed boundary (Eqs. (9)-(15)). Equation (25) can be rewritten as:

$$\begin{aligned} \int_{i-\frac{1}{2}}^{i+\frac{1}{2}} \frac{\partial}{\partial x} D \left(\frac{\partial c}{\partial x} \right) dx &= \frac{2D_i D_{i+1}}{\Delta x} \left[\frac{K_{i,i+1} c|_{i+1} - c|_i}{D_{i+1} (1 - 2\phi(i)) + K_{i,i+1} D_i (1 + 2\phi(i))} \right] \\ &- \frac{2D_i D_{i-1}}{\Delta x} \left[\frac{c|_i - K_{i-1,i} c|_{i-1}}{D_{i-1} (1 - 2(1 - \phi(i))) + K_{i-1,i} D_i (1 + 2((1 - \phi(i))))} \right] \end{aligned} \quad (26)$$

183 where $K_{i,j}$ is the partition coefficient between the phases of grid i and j .

In the temporal discretization, the transport time step t_{CFL} is determined from the velocities at the
 nodes based on the Courant conditions (or *CFL* conditions for Courant-Friedrichs-Lewy) to avoid oscillation
 problems:

$$t_{CFL} = \frac{CFL}{\max(U_x^{max}/\Delta_x, U_y^{max}/\Delta_y)} \quad (27)$$

Figure 2: Extent of the cell $i + 1$ (fluid/biofilm phase) and reduction of the cell i (NAPL phase).

184 where U_x^{max} , U_y^{max} are the maximum pore fluid velocities for the entire study domain in each direction, Δ_x
 185 and Δ_y are the grid sizes in each direction, and CFL is a constant chosen as close as possible to 1. Note
 186 that the net change in biomass concentration is calculated over a reference time step of growth, denoted
 187 by t_{growth} and corresponding to an increase in biofilm volume fraction ϕ of 0.01 based on the maximum
 188 reaction rate μ_{max} .

189 2.3. NAPL Dissolution

190 As mentioned in the previous sections, differences in the solubility of the hydrocarbon in the presence
 191 of the fluid and biofilm phases will lead to variations in the interfacial fluxes that may be significant. In
 192 the case of a NAPL droplet in contact with these two phases, this may generate spatial changes in the
 193 dissolution rate over the periphery of the interface. Theoretically, this phenomenon should be compensated
 194 by the surface tension forces that have a stabilizing effect on the shape of the interface. If these forces are
 195 prevalent, the fluctuations in the dissolution rate will be distributed over the entire circumference so as to
 196 preserve a circular droplet. Otherwise, the differences between the dissolution rates will lead to a rupture of
 197 the interface that influences the formation of two new droplets. However, since we have deliberately chosen
 198 to ignore these surface tension effects, it is necessary to consider an alternative way in order to preserve a
 199 realistic modeling approach of the dissolution of the trapped droplet. A so-called uniform dissolution model
 200 has been developed.

This method distributes the dissolution uniformly around the droplet interface. In this way, the blob
 retains a circular shape throughout the dissolution process. Once the concentration field is calculated, the
 mass of NAPLs dissolved during the time t_{CFL} , M_{blob}^{diss} is determined for each NAPL blob from Eqs. (13)-
 (16). This dissolved quantity M_{blob}^{diss} is obtained directly from the calculation of the diffusive fluxes at the

interfaces:

$$M_{blob}^{diss} = t_{CFL} \cdot \int_{A_{blob}} -c_h \mathbf{w}_h \cdot \mathbf{n}_h dA \quad (28)$$

$$= t_{CFL} \cdot \int_{A_{blob}} D_h \nabla c_h \cdot \mathbf{n}_h dA \quad (29)$$

where A_{blob} is the exchange surface of the NAPL blob. After summing up the fluxes through each grid-cell boundary, we can determine the volume of the blob that is dissolved during the t_{CFL} time step as well as the remaining volume $V_{blob}^{t+t_{CFL}}$ as:

$$V_{blob}^{diss} = \frac{M_{blob}^{diss}}{c_h} \quad (30)$$

$$V_{blob}^{t+t_{CFL}} = V_{blob}^t - V_{blob}^{diss} \quad (31)$$

where V_{blob}^t is the volume of the NAPL blob at the time t (before the dissolution step) and V_{blob}^{diss} is the volume dissolved during the time step t_{CFL} . From the blob's original circular shape, it is then sufficient to update its radius $R^{t+t_{CFL}}$ from the following relation:

$$R^{t+t_{CFL}} = \sqrt{\frac{V_{blob}^{t+t_{CFL}}}{\pi}} \text{ in } 2D \quad (32)$$

201 Once the blob is reduced, the new blob of radius $R^{t+t_{CFL}}$ is re-projected on the mesh in order to determine
 202 the remaining NAPL cells as well as the volume fractions ϕ_h updated from the cells through the newly-
 203 formed interface. The immersed cells previously belonged to the NAPL phase but no longer within in the
 204 radius ($R^{t+t_{CFL}}$) are then transformed into fluid or biofilm as a function of the neighboring cells.

205 2.4. Bacterial growth model and inhibitory effect

The time evolution of the biomass concentration ρ_{bio} is governed by the Haldane model (*Saravanan et al., 2008*), which is developed to study the impact of NAPL toxicity on biomass. The Haldane model is widely used to represent the influence of inhibition effect on the kinetics of the bacteria growth, including the conditions with the presence of a biodegradable substrate but toxic for high concentrations (*Kumar et al., 2005*). The reaction term R_b in Eq. (7) is written in the form of:

$$R_b = \rho_{bio} \mu_{max} \frac{C}{C + K + \frac{C^2}{K_i}}, \quad (33)$$

and the bacterial growth can be calculated from the following equation:

$$\frac{\partial \rho_{bio}}{\partial t} = F_\lambda \rho_{bio} \mu \frac{C}{C + K + \frac{C^2}{K_i}} - k_d \rho_{bio} \quad (34)$$

where ρ_{bio} , μ , K are, respectively, the biomass concentration, the maximum reaction rate and the half-saturation constant. F_λ is the stoichiometric coefficient of the biological reaction, k_d is the extinction

coefficient of the bacteria and K_i is the inhibition coefficient. For illustrative purposes, Fig. 3 compares the evolution of the reaction rate R_b predicted by the Monod and Haldane models as a function of substrate concentration. As a reminder, Monod kinetics is classically described by:

$$R_b = \rho_{bio} \mu_{max} \frac{C}{C + K}, \quad (35)$$

206 We can see the impact of the inhibition effect by the decrease of the reaction rate when the concentration
 207 is increased (Fig. 3).

Figure 3: Reaction rate as a function of substrate concentration predicted by the Monod and Haldane model ($\mu = 0.3h^{-1}$, $K = 44.9mg/l$, $K_i = 525mg/l$)

208 The biomass concentration ρ_{bio} calculated at each time step from Eq. (34) is then used to determine
 209 the value of the biofilm volume fraction ϕ per cell (the biomass density is supposed to be constant in the
 210 whole domain). The net change in biomass concentration is calculated over a reference time step of growth
 211 (t_{growth}) and corresponding to an increase in ϕ of 0.01 based on the maximum reaction rate μ_{max} . As soon
 212 as ρ_{bio} exceeds locally, within a biofilm cell, an arbitrary value denoted by $\rho_{bio,max}$ (corresponding to a value
 213 of $\phi = 1$) defined as the biomass density is distributed spatially by using the cellular automata model. The
 214 algorithm introduced in (Benioug *et al.*, 2017) will be briefly explained here. Basically, in each grid cell
 215 (x, y) , as soon as $\phi(x, y) > 1$ (i.e., $\rho_{bio}(x, y) > \rho_{bio,max}$), the excess of biomass $\Delta\rho_{bio} = \rho_{bio}(x, y) - \rho_{bio,max}$
 216 is moved towards an adjacent fluid cell, randomly chosen with equal probability, and this cell becomes a
 217 partially-filled cell with a volume fraction of $\phi = \frac{\Delta\rho_{bio}}{\rho_{bio,max}}$. This algorithm is repeated for each cell in turn
 218 until all the excess biomass is redistributed.

219 Finally, the general algorithm of our model including fluid flow, chemical species transport, biofilm growth
 220 and extinction, and NAPL dissolution is illustrated in Fig. 4. Note that the biofilm growth model has been

221 previously validated from qualitative comparison with benchmark cases of the literature in (*Benioug et al.*,
 222 2017).

Figure 4: Algorithm of the dissolution and biodegradation model of a hydrocarbon phase at the pore scale

223 3. Results and discussion

224 In order to demonstrate the capability of the current model in simulating the complex and dynamic
 225 processes in porous media (e.g. NAPL blobs reduction, biofilm growth), as well as its predictability to study
 226 the impact of the main bio-physico-chemical mechanisms on the dissolution of the residual hydrocarbon
 227 phase, we test our dissolution model under various hydrodynamic conditions. The influence of different
 228 parameters (such as Péclet number Pe , Damköhler number Da , heterogeneity, etc.) will thus be tested
 229 separately.

To facilitate the analysis and the interpretation of results, numerical data will be reported in a dimensionless form as described below:

$$x' = \frac{x}{l}, y' = \frac{y}{l}, t' = t \frac{D_f}{l^2}, c'_i = \frac{c_i}{c_h}, \quad (i = f, b, h) \quad (36)$$

$$p' = \frac{pl}{\mu_f u_{moy}}, \mathbf{u}' = \frac{\mathbf{u}}{u_{moy}}, \rho'_{bio} = \frac{\rho_{bio}}{\rho_{biomax}}, D'_i = \frac{D_i}{D_f}, \quad (37)$$

$$K' = \frac{K}{c_h}, K'_i = \frac{K_i}{c_h}, \mu' = \mu \frac{l^2}{D_f}, k'_d = k_d \frac{l^2}{D_f}, \mathbf{w}'_{ij} = \frac{\mathbf{w}_{ij} l}{D_f} \quad (38)$$

where ρ_{biomax} , u_{moy} and l respectively represents the maximum biomass concentration, the averaged fluid velocity and the characteristic length of the medium. We also introduce the following dimensionless numbers,

Pe and Da that characterize mass transport and bacterial reactivity, defined as:

$$\text{Péclet number: } Pe = \frac{u_{moy} \cdot l}{D_f} \quad (39)$$

$$\text{Damköhler number: } Da = \frac{\mu_{max} \cdot l^2 \cdot \rho_{biomax}}{D_f K} = \frac{\mu'_{max}}{K'} \Gamma \quad \text{with } \Gamma = \frac{\rho_{biomax}}{c_h} \quad (40)$$

230 The influence of fluid flow and substrate consumption are then investigated through different values at-
 231 tributed to the dimensionless Péclet and Damköhler numbers.

232 3.1. NAPL dissolution within a single pore

233 As the first step, we need to test our model by simulating the dissolution process with and without
 234 biodegradation in a simple pore structure - a single NAPL droplet in a narrow channel. The computational
 235 domain $\Omega = [0, lx] \times [0, ly]$ ($lx \times ly = 30 \times 10mm^2$) is discretized with uniform mesh ($(Nx - 1) \times (Ny - 1)$)
 236 with a resolution of $\Delta x = \frac{lx}{Nx-1} = \Delta y = \frac{ly}{Ny-1}$, where Nx and Ny are the number of nodes along the (x)
 237 and (y) directions. A velocity profile is imposed at the inlet ($x' = 1$); while a constant pressure at the outlet
 238 ($x' = 3$). No slip-boundary conditions are introduced at the wall boundaries ($y' = 0$ and $y' = 1$). The
 239 NAPL droplet is in circular shape with a radius of 0.21, with its center located at the coordinates (1, 0.5).
 240 The bacteria corresponding to 0.08% of total volume are randomly distributed on the NAPL droplet surface
 241 as shown in Fig. 5a (biomass is presented here in white). The input data are summarized in Table 1.
 242 Figures 5b-5c show the NAPL droplet dissolution with and without biodegradation. A reduction over time
 243 in the size of the NAPL droplet is captured while its circular shape being maintained, which is in agreement
 244 with our uniform dissolution approach. If the NAPL blob gradually decreases in both cases, for biotic and
 245 abiotic conditions, its decrease is much faster in the presence of bacteria. At the time $t' = 500$, the volume
 246 fraction of the NAPL is equal to 0.16 in abiotic condition, while it is equal to 0.1 in biotic conditions. This
 247 acceleration of NAPL degradation in the presence of bacteria is due to the biosurfactant-induced change of
 248 the partitioning coefficient on the surface of the contaminant droplet.

249 From the above attempt, our model is able to correctly describe the physics of the NAPL dissolution.
 250 However, as the dissolution process depends on the velocity field, we need to assess the mesh-dependency of
 251 our numerical results. Three other meshes are considered for this purpose (450×150 , 225×75 , and 25×75).
 252 The decrease of the NAPL blob volume over time is illustrated in Figure 5d, which is almost identical for
 253 the meshes (450×150 , 300×100 , 225×75) proving our numerical simulations are mesh independent. When
 254 continuing to degrade the mesh size, the surface of the NAPL blob which drives the dissolution rate is
 255 too overestimated in spite of using immersed boundaries. However, even for the mesh (75×25), with less
 256 than 10 cells along the initial diameter, the numerical error on the total dissolution time is lower than 10%
 257 ($t' = 2400$ against $t' = 2650$ for the refined solution). This comparison guided our spatial discretization
 258 process and in the following simulations, we do not go below this lower limit for mesh discretization (i.e.,
 259 10 cells along the initial NAPL blob diameter).

Table 1: Physical and biological parameters used in the single pore simulations.

Parameter	physical/biological value	dimensionless value
lx	30 mm	$lx' = 3$
ly	10 mm	$ly' = 1$
Nx	301	
Ny	101	
c_h	800 mg/l	$c'_h = 1$
C_{eq}	0.48 mg/l	$C'_{eq} = 6 \times 10^{-4}$
D_f	$10^{-9} \text{ m}^2/\text{s}$	$D'_f = 1$
D_b	$0.25 \times 10^{-9} \text{ m}^2/\text{s}$	$D'_b = 0.25$
K_{fh}	-	6×10^{-4}
Péclet number, (Pe)	-	0.3
K	0.24 mg/l	$K' = 3 \times 10^{-4}$
k_d	$2 \times 10^{-14} \text{ s}$	$k'_d = 2 \times 10^{-7}$
K_i	0.64 mg/l	$K'_i = 8 \times 10^{-4}$
K_{bh}	-	6×10^{-3}
F_λ	-	0.3
Damköhler number, (Da)	-	0.1, 10

260 *3.2. NAPL dissolution in porous media*

261 We consider now a representative volume of a 2D porous medium (Fig. 6). The domain has a size of
262 $lx \times ly = 12 \times 12 \text{ mm}^2$ with an initial porosity ϵ_0 of 0.67 and an initial NAPL saturation $s_0 = 4.2\%$. The
263 pore throat characteristic length, l_f , is estimated to be 0.3 mm. An initial velocity profile is imposed at
264 the inlet of the domain (*i.e.*, at $x' = 0$) while the pressure is kept constant at the outlet (*i.e.*, at $x' = 1$).
265 Periodic conditions are introduced at the boundaries at $y' = 0$ and $y' = 1$.

266 *3.2.1. NAPL dissolution without biodegradation*

267 In this section, we examine the influence of the spatial distribution of NAPL droplets and the flow
268 velocity on the dissolution within the porous medium. We initially consider three NAPL droplets trapped
269 in the pores of the medium as shown in Figure 6. At this point, there is no bacterial population that can
270 biodegrade these organic compounds. The values of input data used for this simulation are presented in
271 Table 2.

Figure 5: a) The initial geometry of the computational domain: red - solid phase, blue - fluid phase, yellow - NAPL, blue cyan - NAPL/fluid grids and white - biofilm; b) Geometry of the medium at $t' = 500$ with the presence of the biofilm (in green); c) Geometry of the medium at $t' = 500$ without biofilm; d) Temporal variation of the NAPL blob volume.

Figure 6: The initial geometry of the computational domain: red - solid phase, blue - fluid phase, yellow - NAPL and blue cyan - NAPL/fluid grids.

Table 2: Physical parameters used in the simulations.

Parameter	Physical value	Dimensionless value
Length of the domain, lx	12 mm	$lx' = 1$
Width of the domain, ly	12 mm	$ly' = 1$
Number of mesh cells in x direction, Nx	116	
Number of mesh cells in y direction, Ny	116	
c_h	800 mg/l	$c'_h = 1$
D_f	$10^{-9} \text{ m}^2/\text{s}$	$D'_f = 1$
D_b	$0.25 \times 10^{-9} \text{ m}^2/\text{s}$	$D'_b = 0.25$
K_{fh}	-	6×10^{-3}
NAPL blobs location (x'_{center}, y'_{center})	-	$A(0.27, 0.17)$, $B(0.76, 0.36)$, $C(0.38, 0.62)$
Péclet number, (Pe)	-	20

272 *Influence of the blobs distribution*

273 We consider the same radius for three NAPL blobs $R_A = R_B = R_C = 0.055$ (dimensionless, equal to
274 their physical values divided by the length of the domain). Results illustrated in Figs. 7b-7d show reasonable
275 behavior of the flow. The velocity field is in agreement with the assumptions imposed: the upstream fluid
276 flow bypass the trapped droplets of NAPL behaved as obstacles and form perturbations behind. A consistent
277 pattern is also observed for the concentration fields (Figs. 7a-7c): (i) the hydrocarbon plume resulting from
278 the dissolution is well entrained by the flow downstream of the NAPLs and follows the preferential flow
279 paths between the solid grains and (ii) the plume of dissolved contaminant reabsorbs as the dissolution of
280 the droplets progresses. Finally, NAPL blobs, which gradually decrease over time, retain in circular shapes,
281 as assumed by our model. In other words, the mechanisms behind the dissolution of the NAPL are correctly
282 taken into account by our model demonstrated by reasonable and consistent flow/concentration field results.

283 Figure 7e shows a nearly linear correlation between the droplet radius and time, which is in agreement
284 with the experimental results obtained by (*Kennedy and Lennox, 1997*) and (*Poesio and al., 2009*). This
285 relationship reveals that the dissolution kinetics are independent of the size of the NAPL droplets, at least
286 with the numerical conditions imposed. Figure 7f confirms such result by reducing the volume of the dissolved
287 NAPL in a quadratic way. This nonlinear decrease is obviously related to the reduction of the exchange

Figure 7: (a, c) Hydrocarbon concentration, NAPL blobs are white; (b, d) Geometry of the porous medium and the velocity field. a), b) at $t' = 5$; c), d) at $t' = 45$; e) Temporal variation of NAPL blobs radius; f) Temporal variation of NAPL blobs volume.

288 surface between the NAPL blob and the surrounding fluid that leads to a decrease in the interfacial fluxes
289 exchanged between two phases, which also agrees with the observations of (*Kennedy and Lennox, 1997*).

290 On the other hand, if each NAPL blob evolves constantly over time, variations in the rate of dissolution
291 between the droplets are analyzed. Figures 7e-7f show that droplet *B* dissolves a bit more rapidly while
292 droplet *A* dissolves before droplet *C*. This disparity is justified by their spatial distribution and the estab-
293 lishment of preferential flow paths linked to the heterogeneity of the medium at the pore scale. Indeed, since
294 the blob *C* is located downstream of the dissolution plume of blob *A*, dissolved contaminant is advected
295 by the bulk fluid flow in the vicinity of blob *C*. This plume channeling generates low concentration gradi-
296 ents around this blob and hence a substantial decrease of the dissolution rate (Figs. 7c-7e). In contrast,
297 droplet *B* is trapped in a macropore where the flow velocities are greater, which leads to an increase in the
298 concentration gradient and therefore in the flow exchanged. These results are also in agreement with the
299 experimental observations in the literature (*Kennedy and Lennox, 1997, Imhoff et al., 1994*).

300 *Influence of the flow velocity*

301 Flow velocity plays a non-negligible role in the dissolution of the NAPL droplets as it directly impacts
302 the mass transfer to the bulk fluid. To investigate the impact of flow velocity, we compare our simulated
303 results under two flow rates. The same simulation setup is kept here as in the previous section except for
304 two parameters, namely the size of the droplets and the Péclet number. The radius of the NAPL droplets
305 are now: $R_A = 0.05$, $R_B = 0.055$, $R_C = 0.06$. Figure 8 shows the dissolution of these blobs for two Péclet
306 numbers, respectively $Pe = 0.5$ and $Pe = 10$ and at two different moments, $t' = 5$ and $t' = 51$.

307 A closer observation of the concentration fields indicates that the spreading of the NAPL plume is
308 strongly influenced by the Péclet number ($Pe = 10$: Figs. 8b, 8f; $Pe = 0.5$: Figs. 8d, 8h). When the
309 number of Péclet increases, the lateral extension of the plume is reduced. From a macroscopic point of view,
310 this classical behavior translates into an increase in the dispersion coefficient with the Péclet number
311 (*Powers et al., 1992, Ahmadi et al., 2001*). In other words, the increase in the Péclet number involves strong
312 concentration gradients around the NAPL droplets and thus an increase of the dissolved NAPL flux. This
313 increase obviously leads to a more rapid dissolution of the residual saturation zones (Figs. 8a, 8e). As we
314 can see, at $t' = 51$, the dissolution of the NAPL droplets is practically completed for $Pe = 10$ (Fig. 8e) while
315 all three droplets are still visible for $Pe = 0.5$ (Fig. 8g). For low Péclet numbers, indeed, the diffusive effects
316 are still strongly predominant. The exchanges are limited by the external mass transfer and the dissolution
317 of the trapped droplets is relatively slower (Figs. 8c, 8g).

318 Upscaling from the pore-scale to Darcy-scale (over the entire porous sample), Fig. 9 shows the reduction
319 of the total volume fraction of the trapped NAPLs over time for both flow velocities. An approximately 6%
320 increase in the apparent rate of dissolution was observed for $Pe = 10$ compared to $Pe = 0.5$. This increase
321 may seem small given the increase in velocity by a factor of 20 but it may be explained by the very low

Figure 8: Evolution of the transport processes (a, c, e, g) and associated concentration fields (b, d, f, h) at two different times for two Péclet numbers: a), b) $t' = 5 - Pe = 10$; c), d) $t' = 5 - Pe = 0.5$; e), f) $t' = 51 - Pe = 10$; g), h) $t' = 51 - Pe = 0.5$.

322 saturation of NAPLs initially present in the medium ($s_0 = 4.2\%$). Note that (Ahmadi et al., 2001) obtained
 323 comparable results in terms of order of magnitude for mass transfer coefficient variations from 2D unit cell
 324 calculations (increase of the exchange coefficient by a factor of about 10% for the same range of variation
 325 of Pe when the NAPL saturation is less than 5%).

Figure 9: Temporal variation of the NAPL volume fraction for two Péclet numbers: $Pe = 10$, $Pe = 0.5$

3.2.2. Bio-enhanced NAPL dissolution and biofilm growth

327 In this section, the same porous media domain is initially injected with bacteria capable of biodegrading
 328 the hydrocarbon. The distribution of the oil phase is similar to that of the previous section. Bacteria,
 329 present in sessile form, initially occupy 13.7% of the pore volume, distributed randomly on the solid surfaces.
 330 Simulation parameters are shown in Table 3. The color scale used to represent the different grids is detailed
 331 in Fig. 10h and will be kept for the rest of the study. It should be noted here that we have represented the
 332 fluid/biofilm immersed cells as biofilm cells in order to limit the number of colors used and to facilitate the
 333 readability of the figures.

334 First, we considered cases with relatively low Damköhler and Péclet numbers, i.e., $Da = 20$ et $Pe = 0.5$.
 335 Moreover, in order to study the influence of the solubility increase of dissolved contaminants in contact with
 336 bacteria, we have taken a high coefficient of inhibition, i.e., $K'_i = 2 \times 10^{-3}$. This high value of K'_i allows us
 337 to eliminate the toxicity effects of NAPLs so that the bacteria can grow even in the presence of an excess of
 338 substrate. In other words, this hypothesis favors bacterial growth in the vicinity (or even in contact) of the
 339 NAPL blobs.

340 Figures 10a-10d indicate that the biofilm grows preferentially near the NAPL blobs. Conversely, few
 341 biofilm cells develop far away from the residual NAPL droplets. Over time, the volume of biomass increases
 342 and the biofilm approaches the NAPL blobs until reaching the interface. This preferential growth clearly
 343 reflects bacterial growth where the substrate concentration is maximum (NAPL blobs are the only substrate

Figure 10: Evolution of the transport processes for $Da = 20$ (a, b, c, d) : a) $t' = 15$, b) $t' = 20$, c) $t' = 30$, d) $t' = 38$; temporal variation of blobs radius with/without biofilm (e, f, g): e) blob A, f) blob B, g) blob C; h) color scale of grid types.

Table 3: Physical and biological parameter values used in the simulations

Parameter	physical/biological value	dimensionless value
lx	12 mm	$lx' = 1$
ly	12 mm	$ly' = 1$
Nx	116	
Ny	116	
c_h	800 mg/l	$c'_h = 1$
D_f	$10^{-9} \text{ m}^2/\text{s}$	$D'_f = 1$
D_b	$0.25 \times 10^{-9} \text{ m}^2/\text{s}$	$D'_b = 0.25$
K_{fh}	-	6×10^{-3}
Péclet number, (Pe)	-	0.5
Damköhler number, (Da)	-	20
K	0.8 mg/l	$K' = 10^{-3}$
k_d	$2 \times 10^{-14} \text{ s}$	$k'_d = 2 \times 10^{-7}$
K_i	1.6 mg/l	$K'_i = 2 \times 10^{-3}$
K_{bh}	-	6×10^{-2}
F_λ	-	0.3

344 source). Taking into account both the initial spatial distribution of NAPL and biofilm, and preferential flows
345 (highlighted in the previous paragraph), droplet C is the first blob reached by the bacterial development,
346 *i.e.*, towards $t' = 15$, whereas droplet B is the last (at $t' = 20$). Once the biofilm is in contact with NAPL,
347 the dissolution process accelerates under the effect of biosurfactants that increase the contaminant solubility.
348 It is thus observed that droplet C, although it is the widest ($R_C = 0.06$), is dissolved first.

349 In order to confirm this hypothesis, we compare in Figs. 10e-10g the evolution of the NAPL blob radius
350 with and without the presence of the bacteria. We first note that, before the contact between NAPL and
351 biofilm, dissolution kinetics are almost the same in biotic and abiotic conditions. However, once the biofilm
352 adhere to the surface of the droplet of NAPL, the dissolution rate increases significantly. On one hand, the
353 contact with the bacteria favors the solubility of the hydrocarbon due to the surfactants. On the other hand,
354 the bacterial assimilation of the organic contaminant accentuates the concentration gradients and therefore
355 the interfacial fluxes. This so-called 'bio-enhanced dissolution' phenomenon has been already identified by
356 previous studies (*Seagren et al.*, 1994, *Yang and L. McCarty*, 2000).

357 Reactions induced by bacteria can impact the dissolution rate of NAPLs via the increase of the biomass
358 concentration which plays an essential role in the spatial and temporal evolution of the pore structure.

359 Knowing the most influential parameters on the change of this rate of dissolution constitutes an important
360 step in modeling the NAPLs. Thus, in the following sections, our interest will be focused on the influence
361 of the Damköhler number and the coefficient of inhibition on the dissolution process.

362 *Impact of Damköhler number*

363 In this paragraph we keep the same setup as used previously (Tab. 3), with the exception of the
364 Damköhler number set at $Da = 50$. This high value translates into an increase in the reaction kinetics and
365 therefore in the amount of biodegraded NAPL compared to the results obtained at $Da = 20$. It should
366 also favor an increased biomass production in the immediate vicinity of NAPL blobs.

367 Our simulated results, illustrated in Figures 11a-11d, confirm such hypothesis. A more rapid growth of
368 biomass is shown compared to the results observed at $Da = 20$ in Fig. 10. In fact, the blobs of NAPL
369 are in contact with the bacterial filaments much more quickly, i.e., at $t' = 7$ for $Da = 50$ against $t' = 15$
370 for $Da = 20$. Similarly, at $t' = 24$ (Fig. 11c), practically all the blobs are dissolved (against $t' = 38$ for
371 $Da = 20$). This behavior is also verified in Figs. 11d-11f where we compared the evolution of the different
372 blobs for two Damköhler numbers. The dissolution is faster when Da increases for all droplets.

373 As long as the biofilm is not in contact with the NAPL droplets, the increase of the dissolution rate
374 with Damköhler number is low. The gap is strongly accentuated, however, with the biofilm adhesion to the
375 NAPL blobs. Biodegradation, which is conditioned by the Da value, then plays a preponderant role in the
376 dissolution process by increasing the concentration gradient and consequently the dissolved NAPL fluxes.

377 However, the influence of structural heterogeneity seems to dissipate with the increase of Da . Indeed,
378 the dissolution of the droplet C, which was favored by the preferential flow effects at low Da (Fig. 10), seems
379 to be somewhat delayed here. As it can be seen in Fig. 11a, the bio-clogging of the pores in the vicinity of
380 the trapped droplets plays as barriers to the flow and leads to a reduction of the velocity (and thus the local
381 Péclet number) near the water/NAPL interface. Too high values of Damköhler number could thus have a
382 paradoxical effect and slow down the dissolution process instead of accelerating it by bio-clogging the pores
383 at the entrance of the porous medium and thus limiting the availability of trapped NAPL droplets.

384 *Impact of toxicity*

385 The impact of NAPL toxicity on bacterial growth is taken into account in our model through the use
386 of Haldane kinetics (Saravanan *et al.*, 2008). The reaction rate is thus no longer only controlled by the
387 Damköhler number and the half-saturation constant as in the Monod kinetics model but also by the inhibition
388 coefficient K_i which plays an essential role in the bacterial growth/decay when the tolerance threshold for
389 the substrate concentration is exceeded. In this section, we use the same data as those summarized in Table
390 3, with the exception of the values of the inhibition K_i and extinction k_d coefficients. We first keep the value
391 of the extinction coefficient as constant ($k_d' = 10^{-7}$) and study the influence of the inhibition coefficient.

Figure 11: Evolution of the transport processes for $Da = 50$ (a, b, c) : a) $t' = 7$, b) $t' = 14$ c) $t' = 24$; temporal variation of blobs radius with two Da values (d, e, f): d) blob A, e) blob B, f) blob C.

392 For the two tested K_i values, respectively, $K_i' = 2 \times 10^{-3}$ and $K_i' = 6 \times 10^{-4}$, the simulation results are
 393 presented in Figs. 12a and 12b.

Figure 12: Evolution of the transport processes (a, b, c) : a) $t' = 38$, $K_i' = 2 \times 10^{-3}$, $k_d' = 1 \times 10^{-7}$ b) $t' = 38$, $K_i' = 6 \times 10^{-4}$, $k_d' = 1 \times 10^{-7}$ c) $t' = 38$, $K_i' = 6 \times 10^{-4}$, $k_d' = 9 \times 10^{-3}$; d) biomass concentration: $t' = 38$, $K_i' = 6 \times 10^{-4}$, $k_d' = 9 \times 10^{-3}$.

394 The results indicate that bacterial growth is strongly influenced by the inhibition coefficient. The more
 395 the K_i decreases, the slower the bacterial growth moves towards the NAPL blobs. Thus, for the numerical
 396 conditions used, at $K_i' = 2 \times 10^{-3}$, the NAPL blobs are practically covered with bacteria and completely
 397 dissolved at $t' = 38$. On the other hand, when $K_i' = 6 \times 10^{-4}$, the bacteria grow preferentially far from the
 398 NAPL blobs and do not adhere to the oil phase until about $t' = 38$ (Fig. 12b).

399 This effect is more obvious when we increase the value of the extinction coefficient at $k_d' = 2 \times 10^{-4}$. The
 400 comparison performed for the same K_i but for two different values of k_d' is presented in Figs. 12b and 12c.
 401 For a high value of k_d' , bacterial growth in the vicinity of the NAPL is no longer slowed down but clearly
 402 halted, the bacterial mortality rate become higher than the growth rate above a threshold concentration of
 403 dissolved hydrocarbon. This effect can clearly be seen in Fig. 12d that indicates a decrease in the biomass

404 concentration when bacteria are too far (dissolved substrate concentration too low) or too close (inhibitory
405 effect) to the pollutant source. This creates an exclusive zone around the trapped droplets, which would
406 become larger when K_i is smaller and k_d is larger.

407 3.3. Upscaling of pore-scale simulations and local mass equilibrium assessment

408 Numerical experiments allow us to better understand different mechanisms involved and their influence
409 on the process of natural attenuation (favored or not by the biological activity) of a hydrocarbon source
410 trapped within a porous medium. Another advantage of using numerical models at the pore scale is that they
411 can validate or invalidate the relevant simplifying hypotheses in the development of macroscopic models.
412 For example, a classical approach used in the modeling of contaminant transport is the hypothesis of local
413 equilibrium between the fluid phase and the NAPL phase (*Kaluarachchi and Parker, 1990, Ahmadi et al.,*
414 *2001*). This approach considers that the fluid phase surrounding the entrapped hydrocarbon droplets is
415 close to the thermodynamic equilibrium with the NAPL phase. In other words, the dissolved hydrocarbon
416 concentration is close to the maximum solubility at any point in the domain. Thus, solute transport in the
417 water/NAPL system can be described by a single concentration governed by a single transport equation. This
418 hypothesis is not always verified, since many experimental studies (*Miller et al., 1990, Powers et al., 1991*)
419 have shown a non local-equilibrium behavior for which the dissolution process is remarkably longer. In this
420 case under abiotic conditions, the hypothesis of local equilibrium between fluid and NAPL phases is irrelevant
421 given the low saturation of NAPL. However, the suitability of the local equilibrium assumption between the
422 fluid and biofilm phases should be assessed. It would simplify the development of the macroscopic model
423 by switching from the three-phase system to a two-phase NAPL/water-biofilm problem. The hypothesis of
424 local equilibrium between biofilm and fluid has been successfully validated under certain conditions in the
425 case of dissolved contaminant transport (*Golfier et al., 2009*). The results of this study showed that low
426 Péclet and Damköhler numbers are generally required to limit the occurrence of high gradients and to apply
427 this hypothesis. However, the above work was based on an arbitrary spatial distribution of biomass which
428 can strongly impact the occurrence of concentration gradients. We will try, in this last section, to evaluate
429 the relevance of this hypothesis through simulations at the pore scale with our coupled model.

430 The geometry considered here is shown in Fig. 13a, and is constructed by duplicating four times the
431 domain used in the previous sections. This makes the length of the domain much larger than the pore-
432 scale characteristic lengths, which is enough to separate the scales and to upscale reliable correlations. The
433 porosity of the domain and the NAPL saturation are also modified to allow a more even distribution of
434 NAPL blobs and avoid artificially biased growth of the bacterial population. The domain now has an initial
435 porosity (ϵ_0) of 0.65 and a NAPL saturation (s_0) of 21%, distributed in (17×4) blobs as shown in Fig. 13a.

436 The porous medium that we have defined above is inoculated with bacteria capable of biodegrading the
437 hydrocarbon. The bacteria, present in sessile form, initially occupy 3.8% of the pore volume, distributed

438 randomly on the solid and NAPL blob surfaces. Figure 13a shows the initial geometry of the medium
 439 inoculated by the bacteria. Biomass is illustrated here in white to facilitate readability. The simulation
 440 parameters are given in Table 4.

Table 4: Physical and biological parameters used in the simulations.

Parameter	physical/biological value	dimensionless value
lx	48 mm	$lx' = 4$
ly	12 mm	$ly' = 1$
Nx	465	
Ny	117	
c_h	800 mg/l	$c'_h = 1$
C_{eq}	0.48 mg/l	$C'_{eq} = 6 \times 10^{-4}$
D_f	$10^{-9} \text{ m}^2/\text{s}$	$D'_f = 1$
D_b	$0.25 \times 10^{-9} \text{ m}^2/\text{s}$	$D'_b = 0.25$
K_{fh}	-	6×10^{-4}
Péclet number, (Pe)	-	0.3
K	0.24 mg/l	$K' = 3 \times 10^{-4}$
k_d	$2 \times 10^{-14} \text{ s}$	$k'_d = 2 \times 10^{-7}$
K_i	0.64 mg/l	$K'_i = 8 \times 10^{-4}$
K_{bh}	-	6×10^{-3}
F_λ	-	0.6
Damköhler number, (Da)	-	0.1, 60

Figures 13b-13c represent the results for two Damköhler numbers $Da = 0.1$, $Da = 60$ at $t' = 138$. The biofilm is rapidly developing preferentially in the vicinity of NAPL blobs leading to the formation of a biomass ring around the droplets of NAPL. At this stage, the process of dissolution is highly accelerated by increasing the solubility and bio-assimilation of the dissolved hydrocarbon. In order to determine whether the observed behavior approximates local equilibrium conditions, it must be verified that the averaged concentrations in the fluid and biofilm phases, respectively C_f^{moy} and C_b^{moy} , are close to equilibrium, i.e.,

$$C_f^{moy} = K_{bf} C_b^{moy} \quad (41)$$

441 We also calculate $R_{eq} = C_f^{moy} / K_{bf} C_b^{moy}$ and determine its variation compared to the NAPL saturation,
 442 as illustrated in Fig. 14.

443 From the beginning, for both Da values, the ratio R_{eq} increases around 1.1. We then observe a rapid

Figure 13: a) Initial geometry; b) Geometry of the porous medium for $Pe = 0.6$ and $Da = 0.1$ at $t' = 138$; c) Geometry of the porous medium for $Pe = 0.6$ and $Da = 60$ at $t' = 138$

444 decrease in the R_{eq} ratio, as the concentration of solute is increasing within the biomass attached to the
 445 blobs of NAPL while the average concentration in the fluid phase remains low. This result reflects the
 446 characteristic behavior of non-local equilibrium, presumably linked to the preferential distribution of biofilm
 447 within the pores. Although the Péclet and Damköhler numbers are low ($Pe = 0.6$, $Da = 0.1$), the localized
 448 distribution of the bacterial droplets hinders the exchange with the fluid flow in the larger pores. The
 449 consequence of this phenomenon is a reduction of the effective interfacial surface and thus a limitation of
 450 mass transfer. These results suggest a very strong dependence of the hypothesis of local equilibrium not only
 451 to the characteristic dimensionless numbers of physical processes as classically identified but also to the pore
 452 topology. A more homogeneous distribution of biofilm related to a greater saturation of the oil phase would
 453 be necessary to approximate the local equilibrium conditions. We can also notice that, at the beginning of
 454 the simulation, the decrease of the R_{eq} is almost identical for both Da numbers, due to the low initial value
 455 of the volume fraction of biofilm. When the biofilm begins to develop, we observe a significant divergence
 456 between the two values of R_{eq} . R_{eq} decreases to about 0.75 for $Da = 0.1$, and to 0.41 for $Da = 60$, which can

Figure 14: The evolution of Re_q according to the NAPL saturation.

457 be classically explained by an increase of the non-equilibrium phenomenon for higher value of Damköhler
 458 number.

459 4. Conclusions

460 In this paper, we develop a 2D mathematical model integrating the mechanisms associated with the
 461 dissolution and biodegradation of NAPL phase in porous medium. Pore-scale equations of fluid flow and
 462 solute transport are combined with a biofilm growth model. Fluid flow is simulated with an immersed
 463 boundary-lattice Boltzmann model while transport of dissolved hydrocarbon is described using a Cartesian
 464 cut-cell method. A cellular automaton algorithm based on the immersed boundary method previously
 465 developed in (*Benioug et al., 2017*) is used to describe the spreading and distribution of biomass. A uniform
 466 dissolution approach, which we consider as the most suitable for the envisaged simulations, is adopted to
 467 describe the evolution of the residual NAPL droplets over time.

468 The first set simulations focus on NAPL dissolution in abiotic conditions with analysis under different
 469 hypotheses (droplets size and Péclet number) and the effect of the spatial distribution of NAPL droplets
 470 on the dissolution rate. The results obtained are consistent with those from the literature. In a second
 471 step, we are interested in the bioenhancement of NAPL dissolution. Different conditions are also considered
 472 (spatial distribution, reaction kinetics, toxicity), and their impacts on the process of dissolution in the
 473 presence of bacteria are investigated. Finally, this pore-scale model is used to assess the suitability of a local
 474 equilibrium assumption between the fluid-biofilm phases in the vicinity of the NAPL sources. Despite the

475 scarce numerical or experimental results available, our model is in agreement with the description of the
476 physical phenomena expected and studied through the examples considered.

477 **Acknowledgements**

478 M. Benioug and X. Yang are funded by the Recruitment Program of Global Experts in China. This
479 work was partially supported by the French National Research Agency (ANR) through the MOBOPOR
480 project, with the reference ANR-10-BLAN-0908 and was performed as part of the French Scientific Interest
481 Group-Industrial Wasteland (GISFI) program. This project has also received partial funding from the
482 European Union's Horizon 2020 research and innovation program through the PROTINUS project under
483 Grant Agreement No. 645717.

484 **Reference**

- 485 Ahmadi, A., A. Aigueperse, and M. Quintard (2001), Calculation of the effective properties describing active dispersion in
486 porous media: from simple to complex unit cells, *Advances in Water Resources*, 24, 423–438.
- 487 Al-Bader, D., M. Kansour, R. Rayan, and S. Radwan (2013), Biofilm comprising phototrophic, diazotrophic, and hydrocarbon-
488 utilizing bacteria: a promising consortium in the bioremediation of aquatic hydrocarbon pollutants, *Environmental Science
489 and Pollution Research*, 20(5), 3252–3262.
- 490 Armstrong, R. T., and D. Wildenschild (2012), Investigating the pore-scale mechanisms of microbial enhanced oil recovery,
491 *Journal of Petroleum Science and Engineering*, 94, 155–164.
- 492 Bahar, T., F. Golfier, C. Oltéan and M. Benioug (2016), An upscaled model for bio-enhanced NAPL dissolution in porous
493 media, *Transport in Porous Media*, 113(3), 653–693.
- 494 Benioug, M., F. Golfier, A.-J. Tinet, M. A. Buès, and C. Oltéan (2015), Numerical efficiency assessment of IB-LB method for
495 3D pore-scale modeling of flow and transport, *Transport in Porous Media*, 109(1), 1–23.
- 496 Benioug, M., F. Golfier, C. Oltéan, M. Buès, T. Bahar, and J. Cuny (2017), An immersed boundary-lattice Boltzmann model
497 for biofilm growth in porous media, *Advances in Water Resources*, 107, 65 – 82.
- 498 Brackman, G., U. Hillaert, S. Van Calenbergh, H. Nelis, and T. Coenye (2009), Use of quorum sensing inhibitors to interfere with
499 biofilm formation and development in *Burkholderia multivorans* and *Burkholderia cenocepacia*, *Research in Microbiology*,
500 160(2), 144 – 151.
- 501 Chmielewski, R., and J. Frank (2003), Biofilm formation and control in food processing facilities, *Comprehensive Reviews in
502 Food Science and Food Safety*, 2(1), 22–32.
- 503 Chu, M., P. Kitanidis, and P. McCarty (2004), Possible factors controlling the effectiveness of bioenhanced dissolution of
504 non-aqueous phase tetrachloroethene, *Advances in Water Resources*, 27, 601–615.
- 505 Decho, A. (2000), Microbial biofilms in intertidal systems: an overview, *Continental Shelf Research*, 20(10 - 11), 1257 – 1273.
- 506 De Rosis, Alessandro (2014), Harmonic oscillations of laminae in non-Newtonian fluids: A lattice Boltzmann-Immersed Bound-
507 ary approach, *Advances in Water Resources*, 73, 97–107.
- 508 Eberl, H., C. Picioreanu, J. Heijnen, and M. van Loosdrecht (2000), A three-dimensional numerical study on the correlation
509 of spatial structure, hydrodynamic conditions, and mass transfer and conversion in biofilms, *Chemical Engineering Science*,
510 55(24), 6209 – 6222.
- 511 Eberl, H., D. Parker, and M. van Loosdrecht (2001), A new deterministic spatio-temporal continuum model for biofilm devel-
512 opment, *Journal of Theoretical Medicine*, 3, 161–175.
- 513 Ebigbo, A., F. Golfier, and M. Quintard (2013), A coupled pore-scale model for methanogenic microbial activity in underground
514 hydrogen storage, *Advances in Water Resources*, 61, 74–85.
- 515 Gallo, C. and S. M. Hassanizadeh (2002), Modeling NAPL dissolution and biodegradation interactions: effect of toxicity and
516 biomass growth limitations, *Developments in Water Science*, 47, 859–866.
- 517 Golfier, F., B. Wood, L. Orgogozo, M. Quintard, and M. Buès (2009), Biofilms in porous media: Development of macroscopic
518 transport equations via volume averaging with closure for local mass equilibrium conditions, *Advances in Water Resources*,
519 32(3), 463–485.
- 520 Huang, T., J. Xu, and D. Cai (2011), Efficiency of active barriers attaching biofilm as sediment capping to eliminate the internal
521 nitrogen in eutrophic lake and canal, *Journal of Environmental Sciences*, 23(5), 738 – 743.
- 522 Imhoff, P. T., P. R. Jaffé, and G. F. Pinder (1994), An experimental study of complete dissolution of a nonaqueous phase liquid
523 in saturated porous media, *Water Resources Research*, 30, 307–320.
- 524 Ingram, D. M., D. M. Causon, and C. G. Mingham (2003), Developments in Cartesian cut cell methods, *Mathematics and
525 Computers in Simulation*, 61(3-6), 561–572.

526 Kaluarachchi, J., and J. Parker (1990), Modeling multi-component organic chemical transport in three-fluid-phase porous
527 media, *Journal of Contaminant Hydrology*, 5, 349–374.

528 Khosronejad, A., Kang, S. Borazjani, I and Sotiropoulos, F (2011), Curvilinear immersed boundary method for simulating
529 coupled flow and bed morphodynamic interactions due to sediment transport phenomena, *Advances in Water Resources*,
530 34(7), 829–843.

531 Kennedy, C. A., and W. C. Lennox (1997), A pore-scale investigation of mass transport from dissolving DNAPL droplets,
532 *Journal of Contaminant Hydrology*, 24, 221–246.

533 Kent, B., and M. Bianchi (2001), Remediation of NAPL-contaminated aquifers: is the cure worth the cost?, *Journal of*
534 *Environmental Science and Health*, 36, 1559–1569.

535 Kreft, J.-U., G. Booth, and J. Wimpenny (1998), BacSim, a simulator for individual-based modelling of bacterial colony growth,
536 *Microbiology*, 144, 3275–3287.

537 Krefta, J.-U., C. Picioreanu, J. Wimpenny, and M. van Loosdrecht (2001), Individual-based modelling of biofilms, *Microbiology*,
538 147, 2897–2912.

539 Kumar, A., S. Kumar, and S. Kumar (2005), Biodegradation kinetics of phenol and catechol using *Pseudomonas putida* MTCC
540 1194, *Biochemical Engineering Journal*, 22, 151–159.

541 Lee, Y.-C., T.-S. Kwon, J.-S. Yang, and J.-W. Yang (2007), Remediation of groundwater contaminated with DNAPLs by
542 biodegradable oil emulsion, *Journal of Hazardous Materials*, 140, 340–345.

543 Mah, T., and G. O’Toole (2001), Mechanisms of biofilm resistance to antimicrobial agents, *Trends in Microbiology*, 9, 39–41.

544 Marschall, H., K. Hinterberger, C. Schüler, F. Habla, and O. Hinrichsen (2012), Numerical simulation of species transfer across
545 fluid interfaces in free-surface flows using OpenFOAM, *Chemical Engineering Science*, 78, 111–127.

546 Mateas, D. J., G. R. Tick, and K. C. Carroll (2017), In situ stabilization of NAPL contaminant source-zones as a remediation
547 technique to reduce mass discharge and flux to groundwater, *Journal of Contaminant Hydrology*, 204 (Supplement C), 40 –
548 56.

549 Mercer, J., and R. Cohen (1990), A review of immiscible fluids in the subsurface: Properties, models, characterization and
550 remediation, *Journal of Contaminant Hydrology*, 6, 107–163.

551 Miller, C., M. Poirier-McNeill, and A. Mayer (1990), Dissolution of trapped nonaqueous phase liquids: Mass transfer charac-
552 teristics, *Water Resources Research*, 26, 2783–2796.

553 Miller, C., G. Christakos, P. Imhoff, J. McBride, J. Pedit, and J. Trangenstein (1998), Multiphase flow and transport modeling
554 in heterogeneous porous media: challenges and approaches, *Advances in Water Resources*, 21, 77–120.

555 Mohd-Yusof J (1997), Combined immersed boundaries/B-spline methods for simulations of flows in complex geometries, *CTR*
556 *Annual Research Briefs, NASA Ames/Stanford University*, 317–327.

557 Paulsen, J. E., S. Ekran, and E. Oppen (1989), Visualisation of bacterial degradation and mobilisation of oil in a porous
558 medium, *Environmental Geology*, 38, 204–208.

559 Picioreanu, C., M. van Loosdrecht, and J. Heijnen (2000a), A theoretical study on the effect of surface roughness on mass
560 transport and transformation in biofilms., *Biotechnology Bioengineering*, 68, 355–369.

561 Picioreanu, C., M. van Loosdrecht, and J. Heijnen (2000b), Effect of diffusive and convective substrate transport on biofilm
562 structure formation: a two-dimensional modeling study, *Biotechnology Bioengineering*, 69, 504–515.

563 Poesio, Pietro , Gian Paolo Beretta, and Todd Thorsen (2009), Dissolution of a Liquid Microdroplet in a Nonideal Liquid-Liquid
564 Mixture Far from Thermodynamic Equilibrium, *Physical Review Letters*, 103(6), 064501.

565 Powers, S., C. Loureiro, L. Abriola, and W. Weber (1991), Theoretical study of the significance of nonequilibrium dissolution
566 of nonaqueous phase liquids in subsurface systems, *Water Resources Research*, 27, 463–477.

567 Powers, S., L. Abriola, and W. Weber (1992), An experimental investigation of nonaqueous phase liquid dissolution in saturated
568 subsurface systems: Steady state mass transfer rates, *Water Resources Research*, 28, 2691–2705.

569 Powers, S., L. Abriola, and W. Weber (1994), An experimental investigation of nonaqueous phase liquid dissolution in saturated
570 subsurface systems: Transient mass transfer rates, *Water Resources Research*, 30, 321–332.

571 Saravanan, P., K. Pakshirajan, and P. Saha (2008), Growth kinetics of an indigenous mixed microbial consortium during phenol
572 degradation in a batch reactor, *Bioresource Technology*, 99, 205–209.

573 Seagren, E.A., B.E. Rittmann and A.J. Valocchi (1994), Quantitative evaluation of the enhancement of NAPL-pool dissolution
574 by flushing and biodegradation, *Environmental Science & Technology*, 28(5), 833–839.

575 Seo, Y., W.-H. Lee, G. Sorial, and P. Bishop (2009), The application of a mulch biofilm barrier for surfactant enhanced
576 polycyclic aromatic hydrocarbon bioremediation, *Environmental Pollution*, 157(1), 95 – 101.

577 Singh, R., and M. Olson (2010), Kinetics of trichloroethylene and toluene toxicity to *Pseudomonas putida* F1., *Environmental*
578 *Toxicology and Chemistry*, 29, 56–63.

579 Singh, R., D. Paul, and R. Jain (2006), Biofilms: implications in bioremediation, *Trends in Microbiology*, 14, 389 – 397.

580 Succi, S. (2011), The lattice Boltzmann equation for fluid dynamics and beyond, *Oxford : Clarendon Press*.

581 van Loosdrecht, M., J. Heijnen, H. Eberl, J.-U. Kreft, and C. Picioreanu (2002), Mathematical modelling of biofilm structures,
582 *Antonie van Leeuwenhoek*, 81(1-4), 245–256.

583 Vega, L., J. Mathieu, Y. Yang, B. Pyle, R. McLean, and P. Alvarez (2014), Nickel and cadmium ions inhibit quorum sensing and
584 biofilm formation without affecting viability in *Burkholderia multivorans*, *International Biodeterioration & Biodegradation*,
585 91(0), 82 – 87.

586 Wingender, J., T. Neu, and H.-C. Flemming (1999), What are bacterial extracellular polymeric substances?, in *Microbial*
587 *Extracellular Polymeric Substances*, edited by J. Wingender, T. Neu, and H.-C. Flemming, pp. 1–19, Springer Berlin
588 Heidelberg.

589 Yang, Y., and P. L. McCarty (2000), Biologically enhanced dissolution of tetrachloroethene DNAPL, *Environmental Engineer-*
590 *ing and Science*, 34(14), 2979–2984.