
Contents

1 Introduction . 1
Olaf Kolditz, Uwe-Jens Görke, Hua Shao, Wenqing Wang
and Sebastian Bauer
1.1 Motivation . 1
1.2 Application Areas . 3
1.3 Scope of This Book . 5
References. 8

Part I Closed Form Solutions

2 Verification Tests . 13
Peter Vogel and Jobst Maßmann
2.1 Heat Conduction . 14

2.1.1 A 1D Steady-State Temperature Distribution,
Boundary Conditions of 1st Kind 14

2.1.2 A 1D Steady-State Temperature Distribution,
Boundary Conditions of 1st and 2nd Kind 15

2.1.3 A 2D Steady-State Temperature Distribution,
Boundary Conditions of 1st Kind 16

2.1.4 A 2D Steady-State Temperature Distribution,
Boundary Conditions of 1st and 2nd Kind 17

2.1.5 A 3D Steady-State Temperature Distribution 18
2.1.6 A Transient 1D Temperature Distribution,

Time-Dependent Boundary Conditions of 1st Kind . . . 19
2.1.7 Transient 1D Temperature Distributions,

Time-Dependent Boundary Conditions of 2nd Kind. . . 20
2.1.8 Transient 1D Temperature Distributions, Non-Zero

Initial Temperature, Boundary Conditions
of 1st and 2nd Kind . 21

v

http://dx.doi.org/10.1007/978-3-319-11894-9_1
http://dx.doi.org/10.1007/978-3-319-11894-9_1
http://dx.doi.org/10.1007/978-3-319-11894-9_1#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_1#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_1#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_1#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_1#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_1#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_1#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_2
http://dx.doi.org/10.1007/978-3-319-11894-9_2
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec8
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec8
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec8
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec10

2.1.9 A Transient 2D Temperature Distribution, Non-Zero
Initial Temperature, Boundary Conditions
of 1st and 2nd Kind . 23

2.2 Liquid Flow . 27
2.2.1 A 1D Steady-State Pressure Distribution,

Boundary Conditions of 1st Kind 27
2.2.2 A 1D Steady-State Pressure Distribution,

Boundary Conditions of 1st and 2nd Kind 27
2.2.3 A 2D Steady-State Pressure Distribution,

Boundary Conditions of 1st Kind 29
2.2.4 A 2D Steady-State Pressure Distribution,

Boundary Conditions of 1st and 2nd Kind 30
2.2.5 A 3D Steady-State Pressure Distribution 31
2.2.6 A Hydrostatic Pressure Distribution 32
2.2.7 A Transient 1D Pressure Distribution,

Time-Dependent Boundary Conditions of 1st Kind . . . 32
2.2.8 Transient 1D Pressure Distributions,

Time-Dependent Boundary Conditions of 2nd Kind. . . 33
2.2.9 Transient 1D Pressure Distributions, Non-Zero

Initial Pressure, Boundary Conditions
of 1st and 2nd Kind . 35

2.2.10 A Transient 2D Pressure Distribution, Non-Zero
Initial Pressure, Boundary Conditions
of 1st and 2nd Kind . 37

2.3 Gas Flow . 40
2.3.1 A 1D Steady-State Gas Pressure Distribution,

Boundary Conditions of 1st Kind 40
2.3.2 A 1D Steady-State Gas Pressure Distribution,

Boundary Conditions of 1st and 2nd Kind 41
2.3.3 A 2D Steady-State Gas Pressure Distribution 42
2.3.4 A 3D Steady-State Gas Pressure Distribution 43

2.4 Deformation Processes. 45
2.4.1 An Elastic Beam Undergoes Axial Load 45
2.4.2 An Elastic Plate Undergoes Simple Shear. 46
2.4.3 An Elastic Cuboid Undergoes Load Due to Gravity. . . 47
2.4.4 Stresses Relax in a Deformed Cube

of Norton Material . 48
2.4.5 A Cube of Norton Material Creeps Under

Constant Stress . 51
2.4.6 A Cube of Norton Material Undergoes Tensile

Strain Increasing Linearly with Time 53
2.4.7 A Cube of Norton Material Undergoes Compressive

Stress Increasing Linearly with Time 55

vi Contents

http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec12
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec12
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec13
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec13
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec13
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec14
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec14
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec14
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec15
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec15
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec15
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec16
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec16
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec16
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec17
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec17
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec18
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec18
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec19
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec19
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec19
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec20
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec20
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec20
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec21
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec21
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec21
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec21
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec22
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec22
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec22
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec22
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec23
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec23
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec24
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec24
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec24
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec25
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec25
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec25
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec26
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec26
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec27
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec27
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec28
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec28
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec29
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec29
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec30
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec30
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec31
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec31
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec32
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec32
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec32
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec33
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec33
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec33
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec34
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec34
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec34
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec35
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec35
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec35

2.5 Mass Transport . 57
2.5.1 Solute Transport Along Permeable Beams, Hydraulic

and Solute Boundary Conditions of 1st
and 2nd Kind . 57

2.5.2 Solute Transport Along Permeable Beams
with an Inert, a Decaying, and an Adsorbing
Solute, Time-Dependent Boundary Conditions
of 1st Kind. 61

2.5.3 A Transient 2D Solute Distribution 65
2.6 Hydrothermal Processes . 69

2.6.1 A Transient 1D Temperature Distribution
in a Moving Liquid . 69

2.6.2 A Transient 2D Temperature Distribution
in a Moving Liquid . 72

2.7 Hydromechanical Coupling . 76
2.7.1 A Permeable Elastic Beam Deforms

Under Steady-State Internal Liquid Pressure 76
2.7.2 A Permeable Elastic Square Deforms

Under Constant Internal Liquid Pressure 78
2.7.3 A Permeable Elastic Cube Deforms

Under Constant Internal Liquid Pressure 79
2.7.4 A Permeable Elastic Cuboid Undergoes Static

Load Due to Gravity and Hydrostatic
Liquid Pressure . 80

2.7.5 A Permeable Elastic Beam Deforms
Under Transient Internal Liquid Pressure.
Specified Boundary Conditions are Time-Dependent
and of 1st Kind. 81

2.7.6 A Permeable Elastic Beam Deforms Under Transient
Internal Liquid Pressure. Specified Boundary
Conditions are Time-Dependent
and of 1st and 2nd Kind . 84

2.7.7 Biot’s 1D Consolidation Problem: Squeezing
of a Pressurized Column Causes
the Liquid to Discharge from the Domain 87

2.8 Thermomechanics . 90
2.8.1 An Elastic Beam Deforms Due to an Instant

Temperature Change . 90
2.8.2 An Elastic Square Deforms Due to an Instant

Temperature Change . 92
2.8.3 An Elastic Cube Deforms Due to an Instant

Temperature Change . 93
2.8.4 An Elastic Cuboid Undergoes Load Due to Gravity

and Instant Temperature Change 94

Contents vii

http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec36
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec36
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec37
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec37
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec37
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec37
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec38
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec38
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec38
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec38
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec38
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec39
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec39
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec40
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec40
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec41
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec41
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec41
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec42
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec42
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec42
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec43
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec43
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec44
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec44
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec44
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec45
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec45
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec45
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec46
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec46
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec46
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec47
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec47
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec47
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec47
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec48
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec48
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec48
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec48
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec48
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec49
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec49
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec49
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec49
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec49
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec50
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec50
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec50
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec50
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec51
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec51
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec52
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec52
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec52
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec53
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec53
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec53
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec54
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec54
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec54
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec55
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec55
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec55

2.8.5 An Elastic Beam Deforms Due to a Transient
Temperature Change. Temperature Boundary
Conditions are Time-Dependent and of 1st Kind 96

2.8.6 Elastic Beams Deform Due to a Transient
Temperature Change. Temperature Boundary
Conditions are Time-Dependent and of 2nd Kind 98

2.8.7 Stresses Relax in a Cube of Norton Material
Undergoing an Instant Temperature Change 101

2.9 Thermo-Hydro-Mechanical Coupling 104
2.9.1 A Permeable Elastic Cuboid Deforms Due to Gravity,

Internal Liquid Pressure, and Instant Temperature
Change . 104

2.9.2 A Permeable Elastic Beam Deforms
Due to Cooling Liquid Injection 106

References. 110

Part II Single Processes

3 Groundwater Flow—Theis’ Revisited. 115
Wenkui He
3.1 Problem Definition . 115
3.2 Theis’ 1.5D and 2.5D . 115
3.3 Theis’ 2D . 117
3.4 Theis’ 3D . 118
3.5 Results . 118
Reference . 120

4 Richards Flow . 121
Thomas Kalbacher, Xi Chen, Ying Dai, Jürgen Hesser,
Xuerui Wang and Wenqing Wang
4.1 Comparison with Differential Transform Method (DTM) 121
4.2 Undrained Heating . 124

4.2.1 Definition (1D) . 126
4.2.2 Heating a Saturated Sample 127
4.2.3 Heating an Unsaturated Sample. 129
4.2.4 Results. 130

References. 130

5 Multi-Componential Fluid Flow. 131
Ashok Singh
5.1 Basic Equations . 131

5.1.1 Mass Balance Equation . 132
5.1.2 Fractional Mass Transport Equation. 132

viii Contents

http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec56
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec56
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec56
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec56
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec57
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec57
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec57
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec57
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec58
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec58
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec58
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec59
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec59
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec60
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec60
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec60
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec60
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec61
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec61
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Sec61
http://dx.doi.org/10.1007/978-3-319-11894-9_2#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_3
http://dx.doi.org/10.1007/978-3-319-11894-9_3
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_3#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_4
http://dx.doi.org/10.1007/978-3-319-11894-9_4
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_4#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_5
http://dx.doi.org/10.1007/978-3-319-11894-9_5
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec3

5.1.3 Heat Transport Equation . 133
5.1.4 Equation of State . 135

5.2 Examples . 139
5.2.1 Tracer Test. 139
5.2.2 Bottom Hole Pressure . 141
5.2.3 Plume Migration . 144
5.2.4 CO2 Leakage Through Abondoned Well 146
5.2.5 Thermo-Chemical Energy Storage 148

References. 152

6 Random Walk Particle Tracking . 153
Yuanyuan Sun, Chan-Hee Park, Geraldine Pichot
and Joshua Taron
6.1 Particle Tracking in Porous Medium 156

6.1.1 Particle Tracking in Porous Medium:
1D Case Study . 156

6.1.2 Particle Tracking in Porous Medium:
2D Case Study . 160

6.1.3 Particle Tracking in Porous Medium:
3D Case Study . 162

6.2 Particle Tracking in Pore Scale . 165
6.2.1 Particle Tracking in Pore Scale: 2D Case Study 166
6.2.2 Particle Tracking in Pore Scale: 3D Case Study 170

6.3 Particle Tracking with Different Flow Processes 174
6.3.1 Forchheimer Term. 174
6.3.2 Forchheimer Flow in 1D Porous Medium. 176
6.3.3 Groundwater Flow Regimes 180

6.4 Particle Tracking in Fractured Porous Media 181
6.4.1 Uncertainty in Flow, Preferential Flow. 183

References. 183

7 Mechanical Processes . 185
Thomas Nagel and Norbert Böttcher
7.1 Theory and Implementation . 185
7.2 Deformation of a Steel Tubing . 186

7.2.1 Analytical Solution—Linear Elasticity 186
7.2.2 Numerical Solution . 188

7.3 Deformation of a Thick-Walled, Hollow Sphere 189
7.3.1 Analytical Solution—Linear Elasticity 189
7.3.2 Numerical Solution—Linear Elasticity 191
7.3.3 Analytical Solution—Elastoplasticity 193
7.3.4 Numerical Solution—Elastoplastic Deformation

of a Sphere . 195

Contents ix

http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec14
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec14
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec17
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec17
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec21
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec21
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec25
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Sec25
http://dx.doi.org/10.1007/978-3-319-11894-9_5#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_6
http://dx.doi.org/10.1007/978-3-319-11894-9_6
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec8
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec8
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec8
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec13
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec13
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec13
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec18
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec18
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec19
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec19
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec26
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec26
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec30
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec30
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec31
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec31
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec32
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec32
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec36
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec36
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec37
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec37
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec38
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Sec38
http://dx.doi.org/10.1007/978-3-319-11894-9_6#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_7
http://dx.doi.org/10.1007/978-3-319-11894-9_7
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec8
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec8
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec9

7.4 Deformation of an Artificial Salt Cavern 196
7.4.1 Linear Elastic Material . 196
7.4.2 Elastoplastic Material. 199

References. 201

Part III Coupled Processes

8 Density-Dependent Flow . 205
Marc Walther, Leonard Stoeckl, Jens-Olaf Delfs
and Thomas Graf
8.1 Haline Setups . 206

8.1.1 Development and Degregation
of a Freshwater Lens . 206

8.2 Thermohaline Setups . 208
8.2.1 Stability in Rayleigh Convection 208

References. 212

9 Multiphase Flow and Transport with OGS-ECLIPSE. 213
Wolf Tilmann Pfeiffer, Christof Beyer, Bastian Graupner
and Sebastian Bauer
9.1 Introduction . 213
9.2 Test Cases . 215

9.2.1 Two-Phase Flow with Two-Phase Transport 215
9.2.2 Gas Phase Partitioning . 217

References. 219

10 Coupled THM Processes . 221
Fabien Magri, Jobst Maßmann, Wenqing Wang
and Katharina Benisch
10.1 HM/THM Processes in a Faulted Aquifer. 221

10.1.1 Definition. 221
10.1.2 Initial and Boundary Conditions 223
10.1.3 Material Properties . 223
10.1.4 Results. 224
10.1.5 Initial Conditions Effects . 226
10.1.6 Temperature Effects THM Simulation 226

10.2 Injection Induced Hydromechanical (HM) Processes 232
10.2.1 Definition. 232
10.2.2 Solution . 232
10.2.3 Model Description. 232
10.2.4 Results. 235

x Contents

http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec12
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Sec12
http://dx.doi.org/10.1007/978-3-319-11894-9_7#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_8
http://dx.doi.org/10.1007/978-3-319-11894-9_8
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_8#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_9
http://dx.doi.org/10.1007/978-3-319-11894-9_9
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_9#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_10
http://dx.doi.org/10.1007/978-3-319-11894-9_10
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec7
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec12
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec12
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec16
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec16

10.3 AnSichT THM Test Case. 238
10.3.1 Definition. 238
10.3.2 Results. 241

10.4 Consolidation Under Two-Phase Flow Condition:
Five Spot Example . 241

References. 245

11 Thermo-Mechanics: Stress-Induced Heating of Elastic Solids 247
Norihiro Watanabe, Guido Blöcher, Harald Milsch
and Andreas Reinicke
11.1 Theory. 247
11.2 Problem Definition . 249
11.3 Analytical Solution . 251
11.4 Numerical Solution . 252
11.5 Results . 252
References. 254

12 Reactive Transport . 255
Christof Beyer, Thomas Nagel and Haibing Shao
12.1 Kinetic Dissolution of Non-aqueous Phase Liquids 255

12.1.1 Hansen and Kueper Benchmark 257
12.2 Kinetic Mineral Dissolution/Precipitation 261

12.2.1 Simulation of a Kinetic Calcite/Dolomite
Dissolution Front . 262

12.3 Local Thermal Nonequilibrium and Gas–Solid Reactions 264
12.3.1 Introduction . 264
12.3.2 Interphase Heat Transfer . 264
12.3.3 Interphase Mass Transfer and Heat of Reaction. 266
12.3.4 Interphase Friction. 269
12.3.5 Steady State Heat Conduction with Heat Generation

and Convection Boundary Conditions 270
References. 274

Appendix A: Introduction to OpenGeoSys (OGS): OGS—Overview. . . 277

Appendix B: OGS—Software Engineering . 287

Appendix C: Data Preprocessing and Model Setup with OGS 291

Appendix D: GINA-OGS . 297

Appendix E: Scientific Visualization and Virtual Reality 301

Appendix F: OGS High-Performance-Computing 307

Contents xi

http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec20
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec20
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec21
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec21
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec22
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec22
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec23
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec23
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Sec23
http://dx.doi.org/10.1007/978-3-319-11894-9_10#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_11
http://dx.doi.org/10.1007/978-3-319-11894-9_11
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec3
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec4
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_11#Bib1
http://dx.doi.org/10.1007/978-3-319-11894-9_12
http://dx.doi.org/10.1007/978-3-319-11894-9_12
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec1
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec2
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec5
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec6
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec9
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec10
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec11
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec12
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec12
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec13
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec13
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec16
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec16
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Sec16
http://dx.doi.org/10.1007/978-3-319-11894-9_12#Bib1

http://www.springer.com/978-3-319-11893-2

	Contents

